National Aeronautics and Space Administration Aeronautical Engineering Aer onautical Engir eronautical #### **ACCESSION NUMBER RANGES** Accession numbers cited in this Supplement fall within the following ranges. STAR (N-10000 Series) N89-10001 - N89-11688 IAA (A-10000 Series) A89-10001 — A89-12760 This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by RMS Associates. ### **AERONAUTICAL ENGINEERING** ## A CONTINUING BIBLIOGRAPHY WITH INDEXES (Supplement 236) A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in January 1989 in - Scientific and Technical Aerospace Reports (STAR) - · International Aerospace Abstracts (IAA). ### INTRODUCTION This issue of Aeronautical Engineering -- A Continuing Bibliography (NASA SP-7037) lists 430 reports, journal articles and other documents originally announced in January 1989 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The coverage includes documents on the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines) and associated components, equipment, and systems. It also includes research and development in aerodynamics, aeronautics, and ground support equipment for aeronautical vehicles. Each entry in the bibliography consists of a standard bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged by the first nine *STAR* specific categories and the remaining *STAR* major categories. This arrangement offers the user the most advantageous breakdown for individual objectives. The citations include the original accession numbers from the respective announcement journals. The *IAA* items will precede the *STAR* items within each category Seven indexes -- subject, personal author, corporate source, foreign technology, contract number, report number, and accession number -- are included. An annual cummulative index will be published. Information on the availability of cited publications including addresses of organizations and NTIS price schedules is located at the back of this bibliography. ## **TABLE OF CONTENTS** | Category 01 Aeronautics (General) | Page
1 | |---|-----------| | Category 02 Aerodynamics Includes aerodynamics of bodies, combinations, wings, rotors, and control surfaces; and internal flow in ducts and turbomachinery. | 4 | | Category 03 Air Transportation and Safety Includes passenger and cargo air transport operations; and aircraft accidents. | 18 | | Category 04 Aircraft Communications and Navigation Includes digital and voice communication with aircraft; air navigation systems (satellite and ground based); and air traffic control. | 23 | | Category 05 Aircraft Design, Testing and Performance Includes aircraft simulation technology. | 25 | | Category 06 Aircraft Instrumentation Includes cockpit and cabin display devices; and flight instruments. | 30 | | Category 07 Aircraft Propulsion and Power Includes prime propulsion systems and systems components, e.g., gas turbine engines and compressors; and onboard auxiliary power plants for aircraft. | 33 | | Category 08 Aircraft Stability and Control Includes aircraft handling qualities; piloting; flight controls; and autopilots. | 38 | | Category 09 Research and Support Facilities (Air) Includes airports, hangars and runways; aircraft repair and overhaul facilities; wind tunnels; shock tubes; and aircraft engine test stands. | 41 | | Category 10 Astronautics Includes astronautics (general); astrodynamics; ground support systems and facilities (space); launch vehicles and space vehicles; space transportation; space communications, spacecraft communications, command and tracking; spacecraft design, testing and performance; spacecraft instrumentation; and spacecraft propulsion and power. | 42 | | Category 11 Chemistry and Materials Includes chemistry and materials (general); composite materials; inorganic and physical chemistry; metallic materials; nonmetallic materials; propellants and fuels; and materials processing. | 43 | | Category 12 Engineering Includes engineering (general); communications and radar; electronics and electrical engineering; fluid mechanics and heat transfer; instrumentation and photography; lasers and masers; mechanical engineering; quality assurance and reliability; and structural mechanics. | 43 | |--|------------| | Category 13 Geosciences Includes geosciences (general); earth resources and remote sensing; energy production and conversion; environment pollution; geophysics; meteorology and climatology; and oceanography. | 54 | | Category 14 Life Sciences Includes life sciences (general); aerospace medicine; behavioral sciences; man/system technology and life support; and space biology. | 57 | | Category 15 Mathematical and Computer Sciences Includes mathematical and computer sciences (general); computer operations and hardware; computer programming and software; computer systems; cybernetics; numerical analysis; statistics and probability; systems analysis; and theoretical mathematics. | 57 | | Category 16 Physics Includes physics (general); acoustics; atomic and molecular physics; nuclear and high-energy physics; optics; plasma physics; solid-state physics; and thermodynamics and statistical physics. | 59 | | Category 17 Social Sciences Includes social sciences (general); administration and management; documentation and information science; economics and cost analysis; law, political science, and space policy; and urban technology and transportation. | N.A. | | Category 18 Space Sciences Includes space sciences (general); astronomy; astrophysics; lunar and planet- ary exploration; solar physics; and space radiation. | N.A. | | Category 19 General | 60 | | Subject Index Personal Author Index | A-1
B-1 | | Corporate Source Index | C-1 | | Foreign Technology Index | D-1 | | Contract Number Index | E-1 | | Report Number Index | F-1 | | Accession Number Index | G-1 | | Nananan - I amma - I mari - III | | ### TYPICAL REPORT CITATION AND ABSTRACT **NASA SPONSORED** ON MICROFICHE **ACCESSION NUMBER-**→ N89-10029*# Mechanical and Aerospace Engineering. TITLE-A TRANSONIC INTERACTIVE BOUNDARY-LAYER THEORY FOR LAMINAR AND TURBULENT FLOW OVER SWEPT WINGS Final Report **AUTHORS-**SHAWN H. WOODSON and FRED R. DEJARNETTE Washington Oct. 1988_ 82 p CONTRACT NUMBER-(Contract NCC1-22) PUBLICATION DATE REPORT NUMBERS ► (NASA-CR-4185; NAS 1.26:4185) Avail: NTIS HC A05/MF A01 ← PRICE CODE COSATI CODE CSCL 01A **AVAILABILITY SOURCE** A 3-D laminar and turbulent boundary-layer method is developed for compressible flow over swept wings. The governing equations and curvature terms are derived in detail for a nonorthogonal, curvilinear coordinate system. Reynolds shear-stress terms are modeled by the Cebeci-Smith eddy-viscosity formulation. The governing equations are descretized using the second-order accurate, predictor-corrector finite-difference technique of Matsuno, which has the advantage that the crossflow difference formulas are formed independent of the sign of the crossflow velocity component. The method is coupled with a full potential wing/body inviscid code (FLO-30) and the inviscid-viscous interaction is performed by updating the original wing surface with the viscous displacement surface calculated by the boundary-layer code. The number of these global iterations ranged from five to twelve ### TYPICAL JOURNAL ARTICLE CITATION AND ABSTRACT depending on Mach number, sweep angle, and angle of attack. Several test cases are computed by this method and the results are compared with another inviscid-viscous interaction method Author ACCESSION NUMBER A89-12562*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. EFFICIENT VIBRATION MODE ANALYSIS OF AIRCRAFT WITH MULTIPLE EXTERNAL STORE CONFIGURATIONS M. KARPEL (NASA, Langley Research Center, Hampton, VA; Israel Aircraft Industries, Ltd., Lod) Journal of Aircraft (ISSN 0021-8669), JOURNAL TITLE vol. 25, Aug. 1988, p. 747-751. refs (TAWFIVE) and with experimental data. A coupling method for efficient vibration mode analysis of aircraft with multiple external store configurations is presented. A set of low-frequency vibration modes, including rigid-body modes, represent the aircraft. Each external store is represented by its vibration modes with clamped boundary conditions, and by its rigid-body inertial properties. The aircraft modes are obtained from a finite-element model loaded by dummy rigid external stores with fictitious masses. The coupling procedure unloads the dummy stores and loads the actual stores instead. The analytical development is presented, the effects of the fictitious mass magnitudes are discussed, and a numerical example is given for a combat aircraft with external wing stores. Comparison with vibration modes obtained by a direct (full-size) eigensolution shows very accurate coupling results. Once the aircraft and stores data bases are constructed, the computer time for analyzing any external store configuration is two to three orders of magnitude less
than that of a direct solution. # AERONAUTICAL ENGINEERING A Continuing Bibliography (Suppl. 236) #### **FEBRUARY 1989** #### 01 #### **AERONAUTICS (GENERAL)** #### A89-10538 AIRCRAFT DYNAMIC STABILITY - DEVELOPMENTAL HISTORY ASPECTS [DIE EIGENSTABILITAET VON FLUGZEUGEN - EIN BEITRAG ZUR GESCHICHTLICHEN ENTWICKLUNG] ANDREAS HAFER, GOTTFRIED SACHS (Muenchen, Technische Universitaet, Munich, Federal Republic of Germany), and XAVER HAFER (Darmstadt, Technische Hochschule, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 450-459. In German. refs (DGLR PAPER 87-057) The history of flight-stability analysis in the 19th and early 20th centuries is recalled in an analytical review. Consideration is given to the contributions of Cayley, Penaud, Lanchester, Langley, Prandtl, Ahlborn, Zahm, Runge, Lilienthal, and the Wright brothers. Diagrams, drawings, graphs, and photographs are provided. T.K. #### A89-10627 INTERNATIONAL PACIFIC AIR AND SPACE TECHNOLOGY CONFERENCE, MELBOURNE, AUSTRALIA, NOV. 13-17, 1987, PROCEEDINGS Conference sponsored by SAE. Warrendale, PA, Society of Automotive Engineers, Inc. (SAE Proceedings P-208), 1988, 563 p. For individual items see A89-10628 to A89-10673. (SAE P-208) Papers are presented on such topics as a conceptual study of the H-II Orbiting Plane, V/STOL aircraft configurations and opportunities in the Pacific basin, Boeing 7J7 technology and design, space transporation systems for the future, propulsion-airframe integration for commercial and military aircraft, and X-29A forward-swept-wing flight research. Consideration is also given to the mission-adaptive wing, large space structures, boundary layer control for drag reduction, the interoperability of military and civil air-cargo systems, maintenance and airline safety, forward error correction techniques for mobile satellite communications, spacecraft mechanisms technology, modern techniques for the control of RPVs, and Space Station utilization. #### A89-10628 #### FROM KITTY HAWK TO THE YEAR 2000 SAMUEL J. SMYTH IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 1-21. refs (SAE PAPER 872395) The evolution of aerospace vehicles is traced from the Wright Brother's first flights to a glimpse into the future. Some highlights of the discussion are the Fokker T-2, the DC-3, the Lockheed twin engines, VTOL, the Bell X-1, the Boeing 707, the Boeing 747, the Mercury project, the Mariner spacecraft, the Apollo program, Skylab, and the Space Shuttle. B.J. A89-10629* National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### UNIQUE RESEARCH CHALLENGES FOR HIGH-SPEED CIVIL TRANSPORTS CHARLIE M. JACKSON, JR. and E. K. MORRIS, JR. (NASA, Langley Research Center, Hampton, VA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 29-34. Previously announced in STAR as N87-27651. refs (SAE PAPER 872400) Market growth and technological advances are expected to lead to a generation of long-range transports that cruise at supersonic or even hypersonic speeds. Current NASA/industry studies will define the market windows in terms of time frame, Mach number, and technology requirements for these aircraft. Initial results indicate that, for the years 2000 to 2020, economically attractive vehicles could have a cruise speed up to Mach 6. The resulting research challenges are unique. They must be met with technologies that will produce commercially successful and environmentally compatible vehicles where none have existed. Several important areas of research were identified for the high-speed civil transports. Among these are sonic boom, takeoff noise, thermal management, lightweight structures with long life, unique propulsion concepts, unconventional fuels, and supersonic laminar flow. #### A89-10646 ### MILITARY AEROSPACE TECHNICAL DEVELOPMENT IN AUSTRALIA I. T. SUTHERLAND (Royal Australian Air Force, Canberra, Australia) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 225-233. refs (SAE PAPER 872426) The paper identifies the requirements for and strengths of Australia's military aerospace technologies, with emphasis on the self-reliance policy of Australian Defence. Particular attention is given to government policy reviews, current technologies and future support needs, the economic environment, and mechanisms for technological development. Specific reference is made to the F/A-18 Hornet Aircraft Project. #### A89-10657 #### A WORLD LEADER IN ENGINEERING AND MAINTENANCE W. M. RYAN (Qantas Airways, Ltd., Sydney, Australia) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 369-373. (SAE PAPER 872444) Aspects of the Qantas engineering and maintenance program are discussed. The history of Qantas is briefly reviewed, and the reasons for the success of the airline are summarized. Its manpower and training programs are described, and its maintenance philosophy is discussed. Quality control and strategic planning at Qantas are addressed. #### A89-10689 #### **OVER THE RAINBOW** RICHARD G. DESIPIO (U.S. Navy, Naval Air Development Center, Warminster, PA) IN: Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov. 2-4, 1987. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 139-145. (SAE PAPER 872499) The paper addresses advanced avionics architectures as well as a transitionary means of attaining these goals and objectives. An 'Avionics System Index' is presented to define and specify the make-up of a partitioned avionics configuration based upon a framework of multiplex data buses, backplane buses, and matrix switches. It is noted that the standardization of an intraplatform network was begun with the introduction and implementation of the DOD MIL-STD-1553B and its NATO equivalent STANAG-3838 bus network; MIL-STD-1553B provided a significant step forward relative to avionics system integration. #### A89-11450 #### **TORNADO - THE FIRST EIGHT YEARS** WILLIAM RICHARDSON (RAF, London, England) Aerospace (UK) (ISSN 0305-0831), vol. 15, Sept. 1988, p. 6-12. The engineering support necessary to maintain the Tornado aircraft is discussed, focusing on the work in-service. The Torndao is a day and night, all-weather, ultralow-level attack aircraft capable of using both conventional and nuclear weapons. The development and production program for the aircraft and the organization of Tornado engineering support are outlined. Arrangements for the repair and overhaul of Tornado and in- service operation of the aircraft are examined. Organizational and technical problems which have occurred in the development process are presented and efforts to overcome these problems are discussed. #### A89-12319 #### A CANADIAN GOVERNMENT LOOK AT AIRWORTHINESS JOHN F. MEW and JAMES A. TORCK (Transport Canada, Ottawa) SAE, Aerospace Vehicle Conference, Annapolis, MD, Apr. 18-20, 1988. 6 p. (SAE PAPER 880935) The paper traces the development of the approach to airworthiness taken by Canadian government authorities from its origin through to current practices. It describes the Aerospace industry, the carriers and general aviation in statistical terms, indicates the impact of economic regulatory reform and suggests the way ahead for Canadian and other authorities lies in the attitude and methodologies practiced by the European authorities in their development of JARs. #### A89-12320 #### **EUROPEAN AIRWORTHINESS CONTROL FOR THE 1990S** J. W. SAULL SAE, Aerospace Vehicle Conference, Annapolis, MD, Apr. 18-20, 1988. 11 p. (SAE PAPER 880936) Key developments and problems in European airworthiness matters for the 1990s are addressed. Efforts being given to the harmonization of requirements within Europe are reviewed. Developments occurring in the control of maintenance standards are examined, and the importance of making the best use of technical resources is stressed. C.D. **A89-12322*** National Aeronautics and Space Administration, Washington, D.C. #### THE WINNING EDGE CECIL C. ROSEN, III and LOUIS J. WILLIAMS (NASA, Washington, DC) SAE, Aerospace Vehicle Conference, Annapolis, MD, Apr. 18-20, 1988. 13 p. (SAE PAPER 880945) Aeronautics research at NASA is reviewed, stressing NASA's leading role in the development of technological advances. The Aircraft Energy Efficiency program for improving transport aircraft and the Natioanl Aerospace Plane program are examined. NASA research facilities and wind tunnels, and research in materials and structures and aviation safety and automation are discussed. A89-12401 #### AUTOMATION APPLICATIONS FOR ROTORCRAFT; PROCEEDINGS OF THE NATIONAL SPECIALISTS' MEETING, ATLANTA, GA, APR. 4-6, 1988 Meeting sponsored by AHS. Alexandria, VA, American Helicopter Society, 1988, 148 p. For individual items see A89-12402 to A89-12418. The present conference on the application of automation to helicopter systems discusses automatic C3I for target data dissemination, the nonlinear control of a twin-lift helicopter system, the development of a rule-based demonstration prototype expert system for inflight emergencies, automated VTOL RPVs, digital autopilots for unmanned helicopters, and knowledge-based target recognition. Also discussed are speech recognition in advanced helicopters, a tactics expert for a scout/attack helicopter, novel concepts in helicopter machinery prognostics, a hybrid knowledge-based approach to AH-64 fault
isolation, and the implementation of knowledge-based systems for helicopter machinery fault prognosis. #### A89-12408# ### NEW CONCEPTS IN HELICOPTER MACHINERY PROGNOSTICS KENNETH PIPE and IAN CHEESEMAN (Stewart Hughes, Ltd., Southampton, England) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 12 p. Technologies that have been developed for rotorhead transmission and power plant diagnostics are presented. Practical results are discussed for these processing-intensive techniques, as well as the implications for flight safety, maintenance optimization, and battle damage recovery of the use of this technology. The hardware required to implement these techniques is noted, both for inboard and carry-onboard systems. #### A89-12409# ### A HYBRID KNOWLEDGE-BASED APPROACH TO AH-64A FAULT ISOLATION BRIAN P. MILLETT and RICHARD K. MABY (McDonnell Douglas Helicopter Co., Mesa, AZ) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 10 p. Army-supported research. refs The increasing complexity of state-of-the-art military rotorcraft, in conjunction with greater aircraft availability requirements and the limited pool of skilled maintenance personnel, have prompted the development of an Intelligent Fault Locator (IFL) expert system for AH-64A helicopter fault diagnosis. The IFL combines maintenance data with AI; in order to enhance its operating characteristics and capabilities, a 'shell' has been devised which encompasses user-interface and diagnostic modules, as well as a learning module and fuel/flight control subsystem graphics. Fault location downtimes for the AH-64A have been reduced by almost 47 percent by means of the IFL system. #### A89-12412# ### IMPLEMENTATION OF KNOWLEDGE-BASED SYSTEMS FOR HELICOPTER MACHINERY FAULT PROGNOSIS IAN CHEESEMAN and KENNETH PIPE (Stewart Hughes, Ltd., Southampton, England) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 8 p. Knowledge-based systems have been developed for the automation of helicopter gas turbine powerplant fault-finding procedures, helicopter transmission system vibration-signature analyses, and rotor head-smoothing tasks. An account is presently given of the development process for these techniques, giving attention to the problems encountered in the extension of these diagnostic capabilities into fully prognostic ones. A powerful interface between the FORTRAN and C languages and either PROLOG or LISP is an essential feature of the development system. #### A89-12537 #### **BITING THE BULLET ON AVIATION SAFETY** ROBERT L. CRANDALL (American Airlines, Inc., Dallas, TX) Issues in Science and Technology (ISSN 0748-5492), vol. 4, Winter It is presently proposed that the U.S. Secretary of Transportation should constitute a blue-ribbon committee, headed by the FAA and encompassing representatives from all concerned groups, to conduct a detailed study of the ATC system's current status and prospects for expansion to handle the increase to 600 million passengers, from the current 415 million passengers, expected by 1992. For the time being, the FAA is noted to be proceeding with the hiring and training of 955 more ATC operators. Difficulties are likely to emerge from the need to override environmentalist concerns and undertake the construction of additional airports, and more runways for existing airports, which will be capable of handling expanded future traffic. #### A89-12538 #### UP IN THE AIR ON AIR TRAFFIC CONTROL GUY V. MOLINARI (U.S. Congress, House Public Works and Issues in Science Transportation Committee, Washington, DC) and Technology (ISSN 0748-5492), vol. 4, Winter 1988, p. 96-99. The FAA's answer to currently experienced ATC computer and communications equipment malfunctions and outages is the National Airspace System (NAS) plan, which will spend several billion dollars in equipment modernization. It is presently noted that in the seven years since the plan was announced, little has been accomplished; the plan's costs, moreover, which were originally envisioned as of the order of \$9 billion over a 10-year period, have with persistent overruns come to be projected at \$17 billion over a 20-year period. Although the NAS plan originally envisioned a reduction of necessary staff due to advanced systems' high degree of automation, it is noted to be essential that the FAA hire additional technician trainees in order to stay even with attrition. #### A89-12716 #### BIRD HAZARDS IN AVIATION; PROCEEDINGS OF THE SYMPOSIUM, LONDON, ENGLAND, OCT. 14, 1987 London, Royal Aeronautical Society, 1987, 94 p. For individual items see A89-12717 to A89-12723. The present conference discusses such aircraft birdsdstrike effect-related issues as the British civil aviation birdstrike record, RAF experience with birdstrikes, the design and testing of aircraft engines in order to minimize hazards from birds, and birdstrike-anticipating design and testing for airframes. Also discussed are the design and testing of cockpit windscreens, airline safety- and economy-related implications of birdstrikes, the responsibility of regulatory authorities for birdstrike effect minimization, the work of the British Ministry of Agriculture, Fisheries and Food 'Aviation Bird Unit', and bird control methods applicable beyond the boundaries of airports. #### A89-12723 #### THE WORK OF THE AVIATION BIRD UNIT T. BROUGH (Ministry of Agriculture, Fisheries and Food, Worplesdon Laboratory, Guilford, England) IN: Bird hazards in aviation; Proceedings of the Symposium, London, England, Oct. 14, 1987. London, Royal Aeronautical Society, 1987, p. 66-73. Research supported by Ministry of Defence and Civil Aviation The UK's Aviation Bird Unit (ABU) consists of Ministry of Agriculture biologists specializing in the ornithological aspects of the aircraft birdstrike problem and its alleviation. ABU activities have concentrated in and around airfields, in keeping with the occurrence of nearly 90 percent of birdstrikes at altitudes below 900 ft; observations at nocturnal roost sites as much as 50 km away from major airports have been required, however, for such birdstrike problem-causing species as seagulls. Other ABU activities extend to bird habitat management, bird-scaring, advisory work, and the charting of migratory bird routes in order to facilitate their avoidance by aircraft. N89-10003# Royal Aerospace Establishment, Farnborough (England). #### **AEROSPACE SYSTEMS AND TECHNOLOGY: THE ROLE OF** THE RAE G. G. POPE Jun. 1988 38 p Presented at RAE Handley Page Memorial Lecture, London, United Kingdom, 21 Apr. 1988 Original contains color illustrations (RAE-TR-88042; RAE-DR/55/07; ETN-88-93140) Avail: NTIS HC A03/MF A01; Defence Research Information Centre, 65 Brown Street, Glasgow, G2 8EX, United Kingdom The evolution and role of the U.K. Royal Aerospace Establishment are reviewed and research in night and all-weather operations, flight control systems for ASTOVL aircraft, computational fluid dynamics, airframe materials, weapon aim-point refinement, remote sensing and systems assessment is summarized. Politecnico di Torino (Italy). Dipartimento di N89-10830# Ingegneria Aeronautica e Spaziale. #### ORIGIN, OBJECTIVES AND ACTIVITIES OF THE **DEPARTMENT OF AEROSPACE ENGINEERING Annual** Report, 1985 Nov. 1986 38 p Avail: NTIS HC A03/MF A01 The research activities of the Department of Engineering of the Turin Polytechnic are reported. Department activities are concerned with both teaching and research. The research is broadly based and covers all traditional disciplines of aeronautical and aerospatial engineering. Allied research themes are also developed, such as industrial aerodynamics, material science, biofluidynamics, laser matter interaction and other topics where one can find new application fields for the methodologies and the knowledge of aerospace disciplines. Brief summaries are given of research activities for 1985. N89-10831# Advisory Group for Aerospace Research and Development, Neuilly-Sur-Seine (France). Guidance and Control #### COMPUTING SYSTEMS CONFIGURATION FOR HIGHLY INTEGRATED GUIDANCE AND CONTROL SYSTEMS Jun. 1988 164 p Lectures held in Bourges, France, 20-21 Jun. 1988, in Neubiberg, West Germany, 23-24 Jun. 1988, and in Seattle, Wash., 6-7 Jul. 1988 (AGARD-LS-158; ISBN-92-835-0464-X) Avail: NTIS HC A08/MF Modern military air vehicles have to comply with sophisticated performance requirements. As a result, full advantage must be taken of the rapid advances in computer hardware/software and future micro-electronics technologies. New design and development strategies must be implemented in order to obtain the overall performance benefits offered by advanced integrated systems for guidance and control, avionics, weapon delivery and tactical performance management. In a two-day program this Lecture Series addresses issues which have demonstrated notable and outstanding advances in the field of computing system design, design tools and techniques, computers, data buses, and architectures. In particular, the second day's program will show how technological advances have enabled the design of a modern computing system architecture. Future trends and new directions will be subjects for round table discussions. N89-10839# Centre National d'Etudes Spatiales, Toulouse (France). ### FLIGHT MECHANICS AND AEROTHERMODYNAMIC SOFTWARE J. C. AGNESE, P. SAINTPE, and T. VOIRON 6 Mar. 1988 35 p In FRENCH; ENGLISH summary (CNES-CT/DTI/MS/MN/069; CNEŚ-DLA/SDT/ED/SA; ETN-88-93094) Avail: NTIS HC A03/MF A01 Aerothermodynamics software for heat flow computation on an axisymmetric structure, plane sheet, arrow cylinder; wall heating with or without
ablation; thrust nozzle free jet computation and its interaction with a wall (plane or truncated segment); and flight mechanics software for Ariane takeoff and booster separation is described. #### 02 #### **AERODYNAMICS** Includes aerodynamics of bodies, combinations, wings, rotors, and control surfaces; and internal flow in ducts and turbomachinery. #### A89-10102# INVESTIGATIONS ON HIGH REYNOLDS NUMBER LAMINAR FLOW AIRFOILS G. REDEKER, K. H. HORSTMANN, H. KOESTER, and A. QUAST (DFVLR, Institut fuer Aerodynamik, Brunswick, Federal Republic of Germany) (ICAS, Congress, 15th, London, England, Sept. 7-12, 1986, Proceedings. Volume 1, p. 73-85) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 583-590. Previously cited in issue 24, p. 3529, Accession no. A86-48983. refs **A89-10104***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### EFFICIENT ALGORITHM FOR SOLUTION OF THE UNSTEADY TRANSONIC SMALL-DISTURBANCE EQUATION JOHN T. BATINA (NASA, Langley Research Center, Hampton, VA) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 598-605. Previously cited in issue 08, p. 1033, Accession no. A87-22420. refs ## A89-10105*# Texas A&M Univ., College Station. WING LAMINAR BOUNDARY LAYER IN THE PRESENCE OF A PROPELLER SLIPSTREAM STAN J. MILEY (Texas A & M University, College Station), RICHARD M. HOWARD (U.S. Naval Postgraduate School, Monterey, CA), and BRUCE J. HOLMES (NASA, Langley Research Center, Hampton, VA) (ICAS, Congress, 15th, London, England, Sept. 7-12, 1986, Proceedings. Volume 2, p. 1413-1420) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 606-611. Previously cited in issue 24, p. 3533, Accession no. A86-49122. refs (Contract NAG1-344) #### A89-10106# ### BOUNDARY-LAYER MEASUREMENTS ON AN AIRFOIL AT LOW REYNOLDS NUMBERS M. BRENDEL and T. J. MUELLER (Notre Dame, University, IN) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 612-617. Research supported by the University of Notre Dame. Previously cited in issue 08, p. 1041, Accession no. A87-22672. refs (Contract N00014-83-K-0239) A89-10108*# PRC Kentron, Inc., Hampton, Va. ENGINEERING ANALYSIS OF SLENDER-BODY AERODYNAMICS USING SYCHEV SIMILARITY PARAMETERS MICHAEL J. HEMSCH (PRC Kentron, Inc., Hampton, VA) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 625-631. Previously cited in issue 08, p. 1036, Accession no. A87-22522. refs (Contract NAS1-18000) #### A89-10114# ### TWO-DIMENSIONAL MODEL FOR AIRFOIL UNSTEADY DRAG BELOW STALL J. G. LEISHMAN (Maryland, University, College Park) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 665, 666. refs A computationally efficient method for computing the unsteady pressure drag on a two-dimensional airfoil undergoing arbitrary motion in compressible flow has been developed. It is shown that the unsteady pressure drag variation on a nonstationary airfoil is relatively significant. Inclusion of the method within helicoptor rotor aeroelasticity analyses may provide a better definition of higher harmonics of the blade lag excitation and improve prediction of aeroelastic coupling affects. #### A89-10116# ### THICK AIRFOIL AT LOW REYNOLDS NUMBER AND HIGH INCIDENCE S. RAGHUNATHAN (Belfast, Queen's University, Northern Ireland), J. R. HARRISON, and B. D. HAWKINS Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 669-671. refs Experimental results on an NACA 0021 airfoil at a blade chord Reynolds number of 260,000 and over a range of incidence of 0-90 deg were obtained in a closed-circuit low-speed wind tunnel. The results are compared with previous data on other airfoils and with the predictions of momentum theory. At low Reynolds numbers and for symmetric airfoil sections the maximum value of the lift coefficient is between 0.8 and 1.0, the stall angle is between 10 and 15 deg, and after stalling, the lift coefficient decreases with incidence much more rapidly than for thicker airfoils. ## A89-10160* High Technology Corp., Hampton, Va. COMPUTATIONAL AND EXPERIMENTAL STUDIES OF LEBUS AT HIGH DEVICE REYNOLDS NUMBERS ARILD BERTELRUD (High Technology Corp., Hampton, VA) and R. D. WATSON (NASA, Langley Research Center, Hampton, VA) IN: Turbulence management and relaminarisation; Proceedings of the IUTAM Symposium, Bangalore, India, Jan. 13-23, 1987. Berlin and New York, Springer-Verlag, 1988, p. 85-96. refs The present paper summarizes computational and experimental studies for large-eddy breakup devices (LEBUs). LEBU optimization (using a computational approach considering compressibility, Reynolds number, and the unsteadiness of the flow) and experiments with LEBUs at high Reynolds numbers in flight are discussed. The measurements include streamwise as well as spanwise distributions of local skin friction. The unsteady flows around the LEBU devices and far downstream are characterized by strain-gage measurements on the devices and hot-wire readings downstream. Computations are made with available time-averaged and quasi-stationary techniques to find suitable device profiles with minimum drag. #### A89-10167 ### THREE-DIMENSIONAL BOUNDARY LAYER TRANSITION ON A CONCAVE-CONVEX CURVED WALL Y. KOHAMA (Tohoku University, Sendai, Japan) IN: Turbulence management and relaminarisation; Proceedings of the IUTAM Symposium, Bangalore, India, Jan. 13-23, 1987. Berlin and New York, Springer-Verlag, 1988, p. 215-226. refs The transition to turbulence over a NASA 998A supercritical LFC wing is investigated experimentally in the 400 x 400-mm working section of the open-jet wind tunnel at DFVLR Goettingen at velocities up to 12 m/sec. The results are presented in extensive graphs and flow visualizations and discussed in detail. It is shown that the primary destabilizing mechanism in the boundary layer is a Taylor-Goertler instability in the concave region, resulting in formation of a counterrotating Taylor-Goertler vortex; this vortex is transformed to a corotating cross-flow vortex in the convex region at sweep angles greater than 47 deg. #### A89-10171 SUPPRESSION OF UNSTABLE OSCILLATIONS IN A BOUNDARY LAYER A. I. DERZHAVINA, O. S. RYZHOV, and E. D. TERENT'EV (AN SSSR, Vychislitel'nyi Tsentr, Moscow, USSR) IN: Turbulence management and relaminarisation; Proceedings of the IUTAM Symposium, Bangalore, India, Jan. 13-23, 1987. Berlin and New York, Springer-Verlag, 1988, p. 271-284. refs A theoretical study is made of the excitation of Tollmien-Schlichting waves by a mechanical vibrator or thermal source that heats a small part of a surface in subsonic stream. According to results of most practical concern, it is possible to reduce essentially the amplitude of forced oscillations and even to attain their full attenuation by changing the form of a membrane. The similar effect is reached when the temperature of the heated part varies. Hence, a possibility arises to damp traveling Tollmien-Schlichting waves using different devices of both mechanical and thermal nature. # A89-10192* Boston Univ., Mass. BEM FOR WAVE EQUATION WITH BOUNDARY IN ARBITRARY MOTION AND APPLICATIONS TO COMPRESSIBLE POTENTIAL AERODYNAMICS OF AIRPLANES AND HELICOPTERS LUIGI MORINO, BALA K. BHARADVAJ, MARVIN I. FREEDMAN (Boston University, MA), and KADIN TSENG (United Technologies Research Center, East Hartford, CT) IN: Advanced boundary element methods; Proceedings of the IUTAM Symposium, San Antonio, TX, Apr. 13-16, 1987. Berlin and New York, Springer-Verlag, 1988, p. 267-277. refs (Contract NAS1-17317; DAAG29-83-K-0050; DAAL03-87-K-0022) The wave equation for an object in arbitrary motion is investigated analytically using a BEM approach, and practical applications to potential flows of compressible fluids around aircraft wings and helicopter rotors are considered. The treatment accounts for arbitrary combined rotational and translational motion of the reference frame and for the wake motion. The numerical implementation as a computer algorithm is demonstrated on problems with prescribed and free wakes, the former in compressible flows and the latter for incompressible flows; results are presented graphically and briefly characterized. #### A89-10509 AN INVERSE, SUBSONIC TWO-DIMENSIONAL PANEL METHOD FOLLOWING THE METHOD OF SMALLEST QUADRATE FOR THE DESIGN AND MODIFICATION OF MULTIPLE ELEMENT PROFILES [EIN INVERSES, SUBSONISCHES 2D-PANELVERFAHREN NACH DER METHODE DER KLEINSTEN QUADRATE ZUM ENTWURF UND ZUR MODIFIKATION VON MEHRELEMENTPROFILEN] H. SCHWARTEN (Messerschmitt-Boelkow-Blohm GmbH, Hamburg, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 163-170. In German. refs (DGLR PAPER 87-061) A calculative procedure is presented which, by coupling a computational code with a minimization algorithm, enables a single and multielement profile to be designed. The profile is developed using a special basis function. This method guarantees a flat outline and permits partial and full outlines, significantly increasing the input flexibility. Five practical examples are used to demonstrate the quality of the procedure. #### A89-10510 STUDY OF THE ENGINE INFLUENCE ON WINGS WITH MODERN HIGH-BYPASS PROPULSION CONCEPTS [UNTERSUCHUNG DES TRIEBWERKEINFLUSSES AN FLUEGELN MIT MODERNEN #### HOCHBYPASS-ANTRIEBSKONZEPTEN] G. SAUER (Berlin, Technische Universitaet, Federal Republic of Germany) and J. SZODRUCH (Messerschmitt-Boelkow-Blohm GmbH, Bremen, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 171-179. In German. Research supported by the Technische Universitaet Berlin, DFG, and BMFT. refs (DGLR PAPER 87-063) The use of modern high-bypass engines permits increasing wind tunnel research on capacity optimization of wing-propulsion systems. Numerical procedures are needed for the
aerodynamic preoptimization of configurations of advanced engine concept configurations. To this end, a three-dimensional engine panel method for flow calculations was developed. The inlet flow and its effects on the flow around a nacelle are shown for the subsonic regime and for various engine states. Lift distributions are studied using wing panel methods in wing-engine systems with individual and twin engines with regard to deviations from undisturbed wing lift. The concept of variable wing camber as a potential compensation for the engine influence on the wing is presented. #### CD ## A89-10511 IMPROVEMENT OF A DESIGN CODE FOR AIRFOILS AT TRANSONIC REGIME F. MONGE (Instituto Nacional de Tecnica Aerospacial, Madrid, Spain) and H. KOESTER (DFVLR, Institut fuer Entwurfsaerodynamik, Brunswick, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 180-189. refs (DGLR PAPER 87-064) Investigations on the design code of McFadden have been carried out in order to improve agreement between the design pressure distribution and the analysis pressure distribution of the designed airfoil. This has been achieved by modifying the artificial viscosity term used in the existing McFadden code. The new term has a more realistic meaning, as it is now proportional to the truncation error included in the finite differences scheme used to solve the full potential equation. In some cases it has also been necessary to carry out a weighted smoothing of the curvature for modelling with more accuracy the desired pressure distribution. At the same time, the convergence has been accelerated and the arbitrariness of some input parameters avoided. The improved method has been checked on various airfoil designs which are discussed in the paper. #### A89-10513 PROFILE DEVELOPMENT RESULTS FOR ADVANCED CIRCULATION-GUIDED ROTOR SYSTEMS IN FAST HELICOPTERS [ERGEBNISSE DER PROFILENTWICKLUNG FUER FORTSCHRITTLICHE ZIRKULATIONSGESTEUERTE ROTORSYSTEME SCHNELLER HUBSCHRAUBER] A. WEIGAND (Stuttgart, Universitaet, Federal Republic of Germany) and H. ZIMMER (Dornier GmbH, Friedrichshafen, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 199-216. In German. refs (Contract BMFT-T/RF-41/F0013/G2232) (DGLR PAPER 87-086) Alternative rotor systems designed to achieve greater speed increases for helicopters with smaller blade tip Mach numbers are considered. In particular, a modified calculative procedure involving the Coanda effect is used to design improved circulation-guided rotor (CGR) systems. A CG profile with three interchangeable Coanda surfaces was designed, constructed, and tested in a wind tunnel. The theoretical and experimental results demonstrate a significant advance over the present state of the art. Further research on the flow behavior on a three-dimensional CGR using a curved lifting line blade element vortex wake method is used to define a blade form suitable for a fast CGR helicopter. #### A89-10542# ### A NUMERICAL SOLUTION OF TRANSONIC FLOW USING DISCONTINUOUS SHOCK RELATION MASAYOSHI NAKAMURA Japan Society for Aeronautical and Space Sciences, Journal (ISSN 0021-4663), vol. 36, no. 414, 1988, p. 333-342. In Japanese, with abstract in English. refs The purpose of this study is to obtain solutions, which contain complete discontinuities of shock waves, of the potential equations for transonic airfoils using numerical techniques. For iterative calculations, the potential equations are transformed into a more convenient form of simultaneous equations with two variables of velocity potential and Mach number. The solutions with the complete discontinuities of shock waves satisfying Prandtle's relationship are obtained by the iterative calculations without divergencies or height frequencies under a grid system in the physical plane. Numerical results of the present techniques and of another method for the transonic flow over an airfoil of NACA 0012 with shock wave are used as test cases for comparisons. Author #### A89-10544# ### AN EXPERIMENTAL STUDY ON AERODYNAMIC PERFORMANCE OF LIPPISCH-TYPE GEW FUMIHARU OTAGIRI, SHIGENORI ANDO, TORU NOHISA, HIROSHI TAKASAKI, and TATSUYA TSUJIMOTO Japan Society for Aeronautical and Space Sciences, Journal (ISSN 0021-4663), vol. 36, no. 414, 1988, p. 351-356. In Japanese, with abstract in English. refs Experimental research on some aerodynamic performance of Lippisch-type Ground Effect Wing is presented. This type has a reverse-Delta wing with some cathedral angles (CA) along the leading edge. Based upon the comparison between experiment I (CA = 16.3 deg) and II (CA = 8.1 deg), it is concluded that there are some increments of L/D caused from the ground effect both in experiment I and II, but the latter has higher C(L) than the former, caused by a modification of the model I. #### A89-10547# # ANALYTICAL AND EXPERIMENTAL RESEARCH ON AERODYNAMICAL EFFECTS OF WIND SHEAR ON AIRCRAFT HARUO KIMURA (Kyushu University, Fukuoka, Japan) and HAMID BASSIRI Kyushu University, Faculty of Engineering, Memoires (ISSN 0023-6160), vol. 48, June 1988, p. 105-124. refs The aerodynamical effects of wind shear on aircraft are discussed with both theoretical and experimental viewpoints. In the theoretical section the influence of wind distribution over the aircraft on the pitching moment which had been formulated in a previous paper is reviewed briefly and is followed by a detailed study of the effects of temporal variation of wind. Based on a theory regarding the accelerated motion of an airfoil in a fluid, the equations for obtaining the acceleration derivatives are derived. It is shown that the influence of these derivatives on the aircraft stability and response is not negligible. In the experimental section the results obtained in a wind shear tunnel on the spatial and temporal effects of wind variation are presented. The tests are carried out using a two-dimensional wing and tail combination with the horizontal stabilizer adjustable at different vertical positions, showing the experimental confirmation of the related theories. Author #### A89-10568# ## A NUMERICAL SIMULATION OF SEPARATED FLOW AROUND TWO-DIMENSIONAL WING BY A DISCRETE VORTEX METHOD MASANORI HAYASHI, SHIGERU ASO, and NAOKI FUTATSUDERA Kyushu University, Technology Reports (ISSN 0023-2718), vol. 61, June 1988, p. 287-292. In Japanese, with abstract in English. refs Separated flows around wing sections are calculated by a discrete vortex method combined with a panel method. The potential flow around the wing section is expressed by vortex sheets, and separated shear layers are expressed by discrete vortices. In the calculation a separation point is determined by solving the boundary layer equations. The strength of a shed vortex is estimated using the local velocity near the separation point. Modifications for the estimation of pressure coefficients around the wing section are also proposed. The results show good agreement with experiments. #### A89-10569# #### NUMERICAL EXPERIMENTS FOR SEPARATION FLOWS AROUND TRAPEZOIDAL CYLINDERS BY A DISCRETE VORTEX METHOD MASANORI HAYASHI, SHIGERU ASO, and TOMONORI TAGUCHI Kyushu University, Technology Reports (ISSN 0023-2718), vol. 61, June 1988, p. 293-300. In Japanese, with abstract in English. refs Separated flows around several trapezoidal cylinders are calculated by a discrete vortex method combined with a panel method. The potential flow around trapezoidal cylinders are expressed by vortex sheets and separated shear layers by discrete vortices. In the calculation five types of trapezoidal cylinders whose shape parameter b/h (b is a front body length normal to the freestream and h is rear body length normal to the freestream) are 0.0, 0.25, 0.5, 0.75, and 1.0, are used. The strength of a shed vortex is estimated using local velocity near a separation point. The strengths of shed vortices are changed remarkably with shape parameters. Those results agree with the previous results that the separation point moves from a rear corner to a front corner as the shape parameter, b/h, increases. Also modifications for the estimation of pressure coefficients around wing section are proposed. The results show good agreement with experiments. Author #### A89-10607 ## A SECOND-ORDER NUMERICAL METHOD FOR THE ANALYSIS OF TWO-DIMENSIONAL FLOW OF IDEAL FLUID THROUGH A CASCADE WITH SUPERSONIC INPUT JAROSLAV PELANT Zprava VZLU, no. Z-55, 1988, p. 1-9. A second-order numerical method for modeling flow of an ideal fluid through a cascade in a plane with supersonic imput is developed assuming the validity of matter, energy, and momentum conservation laws only. The method admits discontinuities in state values and entropy and does not require prior definitions of subsonic and supersonic regions. The numerical procedure, which uses a moving net, is described. V.L. **A89-10651*** National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. #### **BOUNDARY-LAYER CONTROL FOR DRAG REDUCTION** WILLIAM D. HARVEY (NASA, Langley Research Center, Hampton, VA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 287-311. refs (SAE PAPER 872434) Although the number of possible applications of boundary-layer control is large, a discussion is given only of those that have received the most attention recently at NASA Langley Research Center to improve airfoil drag characteristics. This research concerns stabilizing the laminar boundary layer through geometric shaping (natural laminar flow, NLF) and active control involving the removal of a portion of the laminar boundary layer (laminar flow control, LFC) either through
discrete slots or a perforated surface. At low Reynolds numbers, a combination of shaping and forced transition has been used to achieve the desired run of laminar flow and control of laminar separation. In the design of both natural laminar flow and laminar flow control airfoils and wings, boundary layer stability codes play an important role. A discussion of some recent stability calculations using both incompressible and compressible codes is given. #### A89-10652 ## THE FORMATION MECHANISM OF THE ASYMMETRIC SPATIAL VORTEX OF SLENDER BODIES AT HIGH ANGLE OF ATTACK ZI-XING WANG (Nanjing Aeronautical Institute, People's Republic of China) and DAI SU (East China Institute of Technology, People's Republic of China) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 313-318. (SAE PAPER 872435) The fluorescent minituft method is used to study the formation mechanism of the asymmetric spatial vortex of slender bodies at high angles of attack in a low-speed tunnel without sideslip. When the width of the lee side (governed by the potential flow) is insufficient for the free development of both side vortices, the weak vortex is pushed upward by the strong vortex. Consideration is given to the effect of turbulence and adverse pressure. K.K. **A89-10659*** National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. #### COMPUTATIONAL FLUID DYNAMICS IN AEROSPACE PAUL KUTLER, JOSEPH L. STEGER, and F. R. BAILEY (NASA, Ames Research Center, Moffett Field, CA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 385-400. refs (SAE PAPER 872446) The status of computational fluid dynamics (CFD) is addressed in terms of methods, examples of CFD solutions, and computer technology. The examples are divided into aerospace applications and fluid physics applications, with the aerospace applications section being further divided into internal and external flows. The role CFD is expected to play in supporting the goals set forth by the Aeronautical Policy Review Committee established by the Office of Science and Technology Policy is noted. #### A89-10660 ## UNIFIED COMPUTATION METHOD OF UNSTEADY SUPERSONIC/HYPERSONIC FLOW PAST TWO DIMENSIONAL FLAT PLATE AND RECTANGULAR WINGS JING-SONG CHEN, HAN-MIN YANG, and CAI-WEN ZHANG (Nanjing Aeronautical Institute, People's Republic of China) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 401-414. refs #### (SAE PAPER 872447) Using a perturbation method for the frequency to solve the two-dimensional unsteady Euler equations, solutions are obtained for a flat-plate airfoil in pitching and plunging oscillations which are a set of power series, including up to the sixth-order frequency term. The solutions are valid for low- and higher-frequency cases. With the aid of that solution and using supersonic linearized theory, the closed approximate expression of unsteady loading distribution is given for rectangular wings in pitching and plunging oscillations. #### A89-10661 ### NUMERICAL APPROACH OF ADVANCED TURBOPROP WITH THREE-DIMENSIONAL EULER EQUATIONS SHIGERU SAITO, HIROSHI KOBAYASHI, YASUHIRO WADA (National Aerospace Laboratory, Tokyo, Japan), and YUICHI MATSUO (Tokyo, University, Japan) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 415-424. refs (SAE PAPER 872448) Numerical analysis by solving the three-dimensional Euler equations has been performed in order to investigate the complicated flow patterns or aerodynamic characteristics of the advanced turboprop (ATP) propeller with two types of spinner configuration. The governing equations are written for a rotating Cartesian coordinate system in terms of absolute flow variables. The solution algorithm used is an implicit approximate factorization method and resultant matrices are efficiently solved by a LUADI scheme. This solver has been applied to study the effect of interference between highly swept blades and axisymmetrical spinner on the aerodynamic performance of the ATP propeller. Numerical results show that the selection of an area-ruled spinner is important for the aerodynamic design of an efficient turboprop. Author #### A89-11036# ## FLOW PERFORMANCE OF REVERSED TANDEM CASCADES WITH DOUBLE-CIRCULAR ARC PROFILE FOR COMPRESSOR STATOR BIAONAN ZHUANG (Nanjing Aeronautical Institute, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 153-157, 189. In Chinese, with abstract in English. Blowing experiments have been completed on 21 kinds of reversed tandem cascades with different geometrical parameters. The cascades were designed by the aid of a computer program with reference to the configurations of the tandem cascades of Turmo-IIIc, J69 and J85 compressor stators. The main flow performances were obtained in the form of a group of curves. Three conclusions are drawn as follows: (1) the turning angle of the reversed tandem cascade is larger than that of a single blade cascade, while the pressure loss coefficient is smaller, (2) the reversed cascades still possess a better performance even if the incident angle is about -13 deg, and (3) the relative displacement and the relative axial distance of reversed tandem cascades should be matched well. #### A89-11053# ## APPLICATION OF AN ARTIFICIAL DENSITY SCHEME OF POTENTIAL STREAM FUNCTION METHOD TO DESIGN OF AIRCOIL BO LIU (Northwestern Polytechnical University, Xian, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 223-226, 282. In Chinese, with abstract in English A potential stream-function method is applied to designing transonic airfoils. The flowfield is computed by solving the full potential equations with the aid of a relaxation method. An artificial-density scheme has been developed to replace the type-related scheme. As compared with the latter, the artificial-density scheme employs an identical scheme in whole field and converges steadily. Numerical results show that this method is applicable to the initial design of compressor airfoils and provides a better approximation of the actual conditions by taking into account the effect of the axial velocity ratio. #### A89-11056# ### TWO-DIMENSIONAL SUBSONIC DIFFUSER FLOW WITH UNIFORM SHEAR VELOCITY PROFILE AT INLET XIJUN HUANG, JINZHONG DONG, SHIXIN FAN, and CHENGSHU SHIO (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 235-238, 283. In Chinese, with abstract in English. A prediction method has been developed for average parameters of a two-dimensional subsonic diffuser with a uniform shear velocity profile at the inlet. A complete solution of all flow parameters can be obtained by interacting the zonal models and coupling them on common boundaries. The momentum integral and the entrainment equations are used for the boundary-layer zone. The equations are closed by use of Cole's improved wall-wake velocity profile. Due to different development of the boundary layers on the upper and lower walls of the diffuser under conditions of the shear velocity profile in core flow, different equations are employed. Three actual diffusers are calculated by this method and evaluated experimentally. The predictions by this method for the streamwise distribution of the pressure coefficient, the velocity of the core flow, and the location of detachment are in good agreement with the test data. Author A89-11059# ### EXPERIMENTAL STUDY OF ROTATING STALL IN SINGLE-STAGE AXIAL COMPRESSOR WEIYANG QIAO and ZONGYUAN WANG (Northwestern Polytechnical University, Xian, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 253-255, 285. In Chinese, with abstract in English. A three-hole dynamic probe is described which can measure the unsteady flow direction, flow velocity, and total and static pressures of a two-dimensional flow field. Three miniature pressure transducers are mounted in the probe to detect the pressure fluctuation of the unsteady flow. The dynamic pressure signals are recorded with a digital data-acquisition system controlled by a microcomputer. The flowfield in the rotating stall regime of a single-stage axial compressor can be studied by means of this probe and the system. A89-11060# ### EXPERIMENTAL INVESTIGATION OF CONVERGENT EJECTOR NOZZLE/AFTERBODY IN WIND TUNNEL RONGHUA ZHANG (Chengdu Aircraft Co., People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 256-258, 285. In Chinese, with abstract in English. The work is aimed at determining the overall performance of a convergent ejector nozzle/afterbody with or without fixed auxiliary inlet doors. The experimental Mach numbers range from 0.6 to 1.2. The nozzle pressure ratio extends from 2.6 to 4.3. The corrected secondary weight flow ratio is 3.5 percent. The testing technique presented gives the correlation of the axial momentum tare forces of bellows with the pressure measured in the bellows. The wind-tunnel test data can be revised in timely manner with the tare forces computed. The tests show that, due to the effect of the tertiary flow, the nozzle thrust coefficient and efficiency of the ejector nozzle with fixed auxiliary inlet doors increase by 1-1.6 and 1.6-2.8 percent, respectively, compared with a nozzle without these doors. A89-11061# ### DYNAMIC DISTORTION IN FLOWFIELD DOWNSTREAM OF TRANSONIC SHOCK-BOUNDARY LAYER INTERACTION ZHONGWEI HE (Nanjing Aeronautical Institute,
People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 259-261, 286. In Chinese, with abstract in English. The dynamic distortions in a flowfield under transonic-shock/turbulent-boundary-layer interactions of different intensities are investigated in a two-dimensional convergent-divergent duct. The power spectrum and probability-density functions of the total pressure signals are analyzed. A control technique for this dynamic distortion is also presented. Author A89-11064# #### A NEW APPROACH TO IMPROVEMENT OF FANS HANSHOU SU (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 271-273, 287. In Chinese, with abstract in English. This paper presents experimental results on three-dimensional flowfields in the fan tip region for two actual fans. It is shown that the fan performance can be significantly improved as proplets are attached to the blade tips. The improvement mechanisms have been studied and can be stated as follows: the proplets retain the tip vortex, and thus the tip-induced loss is reduced remarkably; additional propulsion moment is gained because the proplets partly balance the drag moment due to profile loss in the tip section. The conclusions presented in this paper may be applied to the tip sections of propellers or helicopter rotors for performance improvement. Author A89-11073 NUMERICAL SIMULATION OF STEADY TRANSONIC FLOW PAST AN 8-PERCENT DCA CASCADE AT A FREESTREAM MACH NUMBER OF ABOUT 1 [NUMERICKE MODELOVANI STACIONARNIHO TRANSSONICKEHO OBTEKANI 8 PERCENT DCA MRIZE S FREESTREAM M OF ABOUT 1] KAREL KOZEL and MIROSLAVA VAVRINCOVA Zpravodaj VZLU (ISSN 0044-5355), no. 3, 1988, p. 109-119. In Czech. refs Two-dimensional transonic flow past an 8-percent DCA cascade at a freestream Mach number of about 1 was simulated numerically by solving a two-dimensional system of Euler equations by the finite-volume method using the Mac Cormack explicit difference scheme. Computed and measured results are compared for freestream Mach numbers of 0.91-1.15. A89-11080# ## A FURTHER IMPROVEMENT IN THE NUMERICAL METHOD OF SUPERSONIC INFINITESIMAL HORSESHOE VORTEX DISTRIBUTION SHOUQIN YU and QINGBING ZHANG (Nanjing Aeronautical Institute, People's Republic of China) Acta Aerodynamica Sinica (ISSN 0258-1825), vol. 6, Sept. 1988, p. 324-332. In Chinese, with abstract in English. refs A new smoothing operation is developed in this paper. This smoothing operation effectively eliminates large oscillations in the lifting-pressure coefficient distribution which can occur in numerical computations of supersonic infinitesimal horseshoe vortex distribution. The lifting-pressure coefficient distribution, as compared with the analytical results, is satisfactory at various freestream Mach numbers. This new operation makes the present numerical method suitable for complex supersonic configurations. Author A89-11081# ### INVESTIGATION ON WALL INTERFERENCE OF LOW-SPEED WIND TUNNEL WITH SLOTTED WALLS JIECHUAN FAN and QIUSHENG YANG (Harbin Aerodynamics Research Institute, People's Republic of China) Acta Aerodynamica Sinica (ISSN 0258-1825), vol. 6, Sept. 1988, p. 333-340. In Chinese, with abstract in English. refs The paper shows the results of measuring force for calibration model DBM-01 and measuring wall static pressure in the DFVLR low-speed wind tunnel with slotted walls and dimensions 3.25 x 2.8 m. The effects of the main slot parameters (such as slot configuration and open area ratio) on wall interference have been discussed and compared with computation results. It has been concluded that the slotted walls have various effects on reducing wall interference. The test section with slotted walls can effectively reduce not only longitudinal but also lateral wall interference; the real effect of slots is smaller than that predicted theoretically. Author A89-11082# ### MEASUREMENTS OF UNSTEADY PRESSURE DISTRIBUTION ON A NACA 0012 PROFILE IN TRANSONIC FLOW QIAOSEN WANG and CHUNHUA ZHU (Nanjing Aeronautical Institute, People's Republic of China) Acta Aerodynamica Sinica (ISSN 0258-1825), vol. 6, Sept. 1988, p. 341-349. In Chinese, with abstract in English. refs Steady and unsteady pressure measurements on a two-dimensional wing model in the NH-1 transonic wind tunnel of Nanjing Aeronautical Institute are described. The profile of the model is NACA 0012. The model was oscillated in pitch about its 1/4 axis to generate the unsteady aerodynamic pressure. The measurement system and technology are quite good. Author #### A89-11083# ## THE VAPOR-SCREEN TECHNIQUE OF FLOW VISUALIZATION IN THE INTERMITTENT TRANSONIC AND SUPERSONIC WIND TUNNEL JINSEN HONG (Beijing Institute of Aerodynamics, People's Republic of China) Acta Aerodynamica Sinica (ISSN 0258-1825), vol. 6, Sept. 1988, p. 350-357. In Chinese, with abstract in English. Equipment and test results of a vapor-screen flow visualization method developed for an intermittent transonic and supersonic wind tunnel are discussed. The optimum density of fog in the working section for obtaining high-quality vapor-screen photographs has been determined for the Mach number range 0.6-2.0 at model angles of attack up to 25 deg. Static pressures were obtained along the wall of a Laval nozzle as a function of the absolute humidity. Vapor-screen photographs for various flow pattern have been obtained for a typical missile configuration. #### A89-11084# ### ANALYSIS OF TRANSONIC WINGS INCLUDING VISCOUS INTERACTION ZIQIANG ZHU (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) and H. SOBIECZKY (DFVLR, Institut fuer theoretische Stroemungsmechanik, Goettingen, Federal Republic of Germany) Acta Aerodynamica Sinica (ISSN 0258-1825), vol. 6, Sept. 1988, p. 358-364. In Chinese, with abstract in English. refs Transonic flow computations past aerodynamic configuratons are complicated by interactions between the outer inviscid flow (usually containing shock waves) and effects created by the viscous flow near the surface and the wake. In an effort to improve computational tools, some potential-flow methods have been coupled with a three-dimensional integral boundary-layer method for wings. This coupling models a weak interaction between viscous and inviscid flow; some examples have been calculated and compared with experimental data. #### A89-11085# ### NUMERICAL SIMULATION OF COMPACT SCHEMES IN SUPER-SONIC VISCOUS FLOWS YANWEN MA and DEXUN FU (Beijing Institute of Aerodynamics, People's Republic of China) Acta Aerodynamica Sinica (ISSN 0258-1825), vol. 6, Sept. 1988, p. 365-369. In Chinese, with abstract in English. refs Supersonic viscous flow around a sphere-cone is simulated numerically by solving the compressible Navier-Stokes equations. The viscous part of the equations is treated using a correction with operator addition (Fu and Ma, 1984). The normal derivatives of the inviscid part are approximated with central differences. The streamwise derivatives are approximated with compact differences. The compact scheme has fourth-order accuracy. Jacobian matrix splitting and approximate factorization are used for solving the resulting implicit difference equations. With specially chosen matrix splitting, the solutions of the implicit difference scheme can be expressed explicitly. The scheme used in present paper has the advantages of both implicit and explicit schemes, and the comparison of the computed results with those obtained by Srivastava et al. (1978) is satisfactory. #### A89-11086# ## RESEARCH ON THE COMPUTATIONAL METHOD OF AERODYNAMIC CHARACTERISTICS OF WING WITH VORTEX BREAKDOWN AT HIGH ANGLE OF ATTACK GUOHUA BAO (Northwestern Polytechnical University, Xian, People's Republic of China) Acta Aerodynamica Sinica (ISSN 0258-1825), vol. 6, Sept. 1988, p. 370-375. In Chinese, with abstract in English. refs The longitudinal and lateral aerodynamic characteristics of a wing with low aspect ratio are calculated, considering the effect of vortex and vortex breakdown. On the basis of the lifting-surface theory of Purvis (1981 and 1982) and the suction simulation method developed by Polhamus (1966), with reference to Lan's (1982) method, the aerodynamic characteristics at high angle of attack are corrected. Several wings with different plane shape are calculated. Calculation results are relatively close to the experiment results. Author #### A89-11088# ## FINITE ELEMENT METHOD FOR CALCULATING TRANSONIC POTENTIAL FLOW AROUND AIRFOIL FROM PRESSURE MINIMUM INTEGRATION QI LU, GUOFU ZHANG, and ZUOSHENG YANG (Nanjing Aeronautical Institute, People's Republic of China) Acta Aerodynamica Sinica (ISSN 0258-1825), vol. 6, Sept. 1988, p. 382-387. In Chinese, with abstract in English. The transonic flow field around a NACA 0012 airfoil is calculated using the FEM from pressure-minimum integration of the full potential equation. The artificial viscosity is introduced by way of using artificial density. The computational mesh is generated automatically in terms of analytical/numerical transformation. SLOR and a pseudotime iterative method are employed for solving the finite-element equation. Several numerical solutions are given. Author #### A89-11105# ### NUMERICAL SIMULATION OF SUPERSONIC FLOW OVER A THREE-DIMENSIONAL CAVITY DONALD P. RIZZETTA (USAF, Wright Aeronautical Laboratories, Wright-Patterson AFB, OH) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 799-807. Previously cited in issue 18, p. 2806, Accession no. A87-42363. refs A89-11106*# lowa State Univ. of Science and Technology, Ames. ### A NEW PNS CODE FOR CHEMICAL NONEQUILIBRIUM LOWS D. K. PRABHU, J. C. TANNEHILL (Iowa State University of Science and Technology, Ames), and J. G. MARVIN (NASA, Ames Research Center, Moffett Field, CA) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 808-815. Research supported by Iowa State University of Science and Technology. Previously cited in issue 08,
p. 1036, Accession no. A87-22535. refs **A89-11108***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### MULTIGRID SOLUTION OF THE TWO-DIMENSIONAL EULER EQUATIONS ON UNSTRUCTURED TRIANGULAR MESHES D. J. MAVRIPLIS (NASA, Langley Research Center, Hampton, VA) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 824-831. Previously cited in issue 08, p. 1037, Accession no. A87-22577. refs **A89-11109**# United Technologies Research Center, East Hartford, Conn ### ANALYSIS OF COMPLEX HYPERSONIC FLOWS WITH STRONG VISCOUS/INVISCID INTERACTION G. D. POWER and T. J. BARBER (United Technologies Research Center, East Hartford, CT) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 832-840. Research supported by the United Technologies Corp., and NASA-DARPA NASP Program Office. Previously cited in issue 18, p. 2803, Accession no. A87-42309. refs #### A89-11110*# Cornell Univ., Ithaca, N.Y. ### DIAGONAL IMPLICIT MULTIGRID ALGORITHM FOR THE EULER EQUATIONS DAVID A. CAUGHEY (Cornell University, Ithaca, NY) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 841-851. Previously cited in issue 08, p. 1037, Accession no. A87-22578. refs (Contract NAG3-645; NAG2-373) #### A89-11115# ### PROPULSIVE VORTICAL SIGNATURE OF PLUNGING AND PITCHING AIRFOILS PETER FREYMUTH (Colorado, University, Boulder) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 881-883. Previously cited in issue 07, p. 932, Accession no. A88-22235. refs (Contract F49620-84-C-0065) ## A89-11116# ON NONLINEAR ASPECTS OF HYPERSONIC BOUNDARY-LAYER STABILITY KENNETH F. STETSON (USAF, Wright Aeronautical Laboratories, Wright-Patterson AFB, OH) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 883-885. refs Experimental results obtained using hot-wire anemometry are used to explore nonlinear effects in the application of linear stability theory to hypersonic problems. The results demonstrate the presence of high-frequency disturbances (presumably nonlinear disturbances), and show that the rapidly growing second-model disturbances can achieve relatively large amplitudes which may exceed the limits of a small-disturbance assumption. The present nonlinear theory is not able to predict the measured disturbance growth rates. ## A89-11152* Vigyan Research Associates, Inc., Hampton, Va. NUMERICAL SIMULATION OF THE VORTICAL FLOW OVER A ROUND-EDGED DOUBLE-DELTA WING C.-H. HSU (Vigyan Research Associates, Inc., Hampton, VA) and C. H. LIU (NASA, Langley Research Center, Hampton, VA) IN: Developments in theoretical and applied mechanics. Volume 14; Proceedings of the Fourteenth Southeastern Conference on Theoretical and Applied Mechanics, Biloxi, MS, Apr. 18, 19, 1988. University, MS, University of Mississippi, 1988, p. 28-36. refs Simulations of three-dimensional vortical flows over a thin double-delta wing with an aspect ratio of 2.05 have been performed. Steady-state solutions to the unsteady incompressible Navier-Stokes equations are obtained using a new implicit upwind-relaxation finite-difference scheme. The method is second-order accurate spatially and naturally dissipative. Numerical results indicate that key features of both vortical interaction and vortex breakdown are successfully simulated. The computed lift coefficients and lateral trajectories of the vortical cores are in good agreement with the experimental data. Author ## A89-11153* Old Dominion Univ., Norfolk, Va. UNSTEADY TRANSONIC AIRFOIL COMPUTATION USING IMPLICIT EULER SCHEME ON BODY-FIXED GRID OSAMA A. KANDIL and H. ANDREW CHUANG (Old Dominion University, Norfolk, VA) IN: Developments in theoretical and applied mechanics. Volume 14; Proceedings of the Fourteenth Southeastern Conference on Theoretical and Applied Mechanics, Biloxi, MS, Apr. 18, 19, 1988. University, MS, University of Mississippi, 1988, p. 37-46. refs (Contract NAG1-648) The unsteady Euler equations have been derived for the flow relative motion with respect to a frame of reference that is rigidly attached to the moving airfoil. The grid is generated once by an elliptic solver without a need for dynamic grid computation. An implicit factored finite-volume scheme has been developed and implemented through a fully vectorized computer program. Implicit second-order and explicit second and fourth-order dissipations are added to the scheme. The boundary conditions are explicitly satisfied. The scheme is applied to steady and unsteady transonic airfoil flows and the results are in good agreement with the experimental data. For forced harmonic airfoil motions, periodic solutions are achieved within the third cycle of oscillation. Author #### A89-11157 ### APPROXIMATE CALCULATIONS OF VISCOUS DRAG AND AERODYNAMIC HEATING T. F. ZIEN (U.S. Navy, Naval Surface Warfare Center, Silver Spring, MD) IN: Developments in theoretical and applied mechanics. Volume 14; Proceedings of the Fourteenth Southeastern Conference on Theoretical and Applied Mechanics, Biloxi, MS, Apr. 18, 19, 1988. University, MS, University of Mississippi, 1988, p. 79-87. refs An approximate computational procedure for estimating the friction drag and heating rates on aerodynamic bodies is described in this paper along with its applications to three-dimensional boundary layer flows and transient ablation problems. The procedure is an integral approach, and the basic idea lies in the use of integral expressions for various aerodynamic quantities on the body surface. The approximate solutions are compared with available exact solutions, and the comparisons are remarkably favorable. #### A89-11481 #### PANEL METHODS IN AERODYNAMICS - SOME HIGHLIGHTS H. W. M. HOEIJMAKERS (Nationaal Lucht- en Ruimtevaartlaboratorium, Amsterdam, Netherlands) IN Panel metnods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 1-34. refs A survey is presented of several aspects of the use and further development of panel methods in aerodynamics. Aspects discussed include possible types of boundary conditions, low versus higher-order formulations, simulation of subsonic and supersonic flow and modeling of wakes as well as of leading-edge vortex separation. Also discussed are computational aspects of panel methods and possible directions for new developments. The latter include the extension of the domain of applicability to compressible flow and the coupling with viscous flow methods, as well as ways to improve the efficiency of the panel method. #### A89-11484 ## HISSS - A HIGHER-ORDER PANEL METHOD FOR SUBSONIC AND SUPERSONIC ATTACHED FLOW ABOUT ARBITRARY CONFIGURATIONS L. FORNASIER (Messerschmitt-Boekow-Blohm GmbH, Munich, Federal Republic of Germany) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 52-70. refs A panel method is derived to produce stable results in solving the Prandtl-Glauert equations for supersonic flow. The origin of the previously encountered inconsistent surface pressure fluctuations is discussed. The present method employs higher-order surface singularity distributions. A very general boundary value specification capability allows either subsonic or supersonic flow problems around geometrically complex three-dimensional configurations to be treated. Results are provided for a cone-cylinder-cone configuration and a NASA TM 78792 supersonic cruise wing-body configuration. #### A89-11487 ### THE PREDICTION OF TRANSONIC INTERFERENCE FLOW BY MEANS OF A HYBRID METHOD H. JAKOB (Messerschmitt-Boelkow-Blohm GmbH, Bremen, Federal Republic of Germany) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 91-100. A hybrid method combining a panel method with a finite difference method has been developed to calculate inviscid transonic interference flow in space. An H-type computation grid is established around a wing section profile in order to approximately solve the full potential equation governing transonic spatial flow in a specified wing section. The panel method determines the cross flow in all nodes, and includes interference effects from the fuselage or nacelle. The finite difference method for planar flow then provides transonic flow results, taking into account oblique shocks on the contours. Appropriate compressibility corrections and the computation of second derivatives of the velocity potential are considered. Wing-fuselage results are compared with wind tunnel findings. ## A89-11488* Old Dominion Univ., Norfolk, Va. INTEGRAL EQUATION SOLUTION FOR TRANSONIC AND SUBSONIC AERODYNAMICS OSAMA A. KANDIL and HONG HU (Old Dominion University, Norfolk, VA) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 101-109. refs (Contract NAG1-648) Two methods are presented to solve for the subsonic and transonic flows around airfoils. The first method is based on the integral solution of the full-potential equation with a shock-capturing technique only or with shock capturing-shock fitting technique. In the second method, the integral solution of the full potential equation is coupled with an embedded region of Euler equations around the shock location. The second method is a computationally efficient technique for flows with strong shocks where the entropy increase and vorticity production across the shock are not small. Several numerical examples are presented and compared with the experimental data and other computational results. #### A89-11489
STEADY AND UNSTEADY POTENTIAL FLOWS AROUND AXISYMMETRIC BODIES AND RING AIRFOILS E. KATZER (DFVLR, Institut fuer Aeroelastik, Goettingen, Federal Republic of Germany) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 110-119. refs A higher-order BEM is used to calculate steady and unsteady incompressible potential flows around axisymmetric bodies and thin ring airfoils. A Fourier decomposition of the flow field reduces the problem by one dimension, resulting in a very efficient algorithm. A stable fast algorithm for determining special elliptic integrals is described. A quadrature formula for the integration of strong and weak singularities is introduced which is exact for the leading terms of the expansion. The exclusive representation of the flow by a vorticity distribution makes possible a simple implementation of the Kutta condition. ## A89-11496 ON THE EVALUATION OF AERODYNAMIC INFLUENCE COEFFICIENTS H. SCHIPPERS (Nationaal Lucht- en Ruimtevaartlaboratorium, Amsterdam, Netherlands) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 210-219. refs A panel method has been developed to solve the boundary integral equation for the vorticity distribution at an airfoil. The boundary integral operator is decomposed by splitting the contour integration, taking into account the singular behavior of the kernel function near the trailing edge. The decomposition results in a compact operator and a contractive operator. The compact operator contains a smooth kernel function which is approximated by piecewise linear interpolation. It is found that the accuracy decreases significantly for a fixed number of panels. ## A89-11497 A DOUBLET POINT METHOD FOR THE CALCULATION OF UNSTEADY PROPELLER AERODYNAMICS J. SCHOENE (DFVLR, Institut fuer Entwurfsaerodynamik, Brunswick, Federal Republic of Germany) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 220-231. refs A lifting surface theory for unsteady flowfields of propellers in an incompressible medium has been developed. The governing integral equation relating the pressure loadings and induced effects is first obtained. The method involves dividing the lifting surface into panels on which one doublet and one upwash point are located. A set of linear algebraic equations is derived based on the tangential flow condition at every upwash point and the time dependent strength of the singularity which is represented in a Fourier series. A parametric study reveals the influence of discretization. ## A89-11498 CALCULATION OF UNSTEADY TRANSONIC FLOW ABOUT OSCILLATING WINGS BY A FIELD PANEL METHOD R. VOSS (DFVLR, Institut fuer Aeroelastik, Goettingen, Federal Republic of Germany) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 232-242. refs A field panel method is described for calculating unsteady transonic perturbation flows about harmonically oscillating wings. The flow is modelled by dipole distributions on the mean wing and wake surfaces and a source distribution in the flow field to account for the nonhomogeneous compressibility effects in the near field of the wing. The aerodynamic influence coefficients can be calculated largely analytically, and the resulting system of equations is solved by a quickly converging block iteration. Coupling with finite difference methods can further increase the computation speed. #### A89-11499 ### A VORTEX-LATTICE METHOD FOR THE CALCULATION OF WING-VORTEX INTERACTION IN SUBSONIC FLOW S. WAGNER, CH. URBAN, and R. BEHR (Muenchen, Universitaet der Bundeswehr, Neubiberg, Federal Republic of Germany) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 243-251. refs A vortex lattice method based on a time-dependent discrete procedure with zero-order doublet distributions is proposed for the study of basic wing-vortex interactions in subsonic flow. A continuous velocity distribution at the shear layers is obtained by spline functions and a differencing scheme. The method is applied to single or coupled, plane, thin wings with or without vortex separation at the sharp wing edges. Potential flow effects and their influence on the wing loads and the velocity field are found to be in good agreement with experimental results. #### A89-11500 APPROXIMATION OF FREE AND BOUNDED VORTEX SHEETS AT DELTA-WINGS P. WIEMER, K. HAAG, and J. BALLMANN (Aachen, Rheinisch-Westfaelische Technische Hochschule, Federal Republic of Germany) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 252-260. refs A higher-order panel method is used to investigate the influence of free vortex sheets on the pressure distribution of delta-wings. In the present method, the bounded vortex sheets are represented by isoparametric elements in order to obtain a continuous doublet distribution without singular vortex lines for the wing itself. Free vortex layers are represented by panels along the vortex lines specified by the wing doublet distribution. Employing two independent geometry parameters for each panel, the method is shown to successfully model the free vortex sheets. ## A89-12130* University Coll. of Swansea (Wales). FINITE ELEMENT EULER COMPUTATIONS IN THREE DIMENSIONS JAIME PERAIRE, JOAQUIN PEIRO, LUCA FORMAGGIA, KEN MORGAN, and OLGIERD C. ZIENKIEWICZ (Swansea, University College, Wales) International Journal for Numerical Methods in Engineering (ISSN 0029-5981), vol. 26, Oct. 1988, p. 2135-2159. Research supported by the Research Corp. refs (Contract NAGW-478) A two-step explicit FEM solution algorithm for the three-dimensional compressible Euler and Navier-Stokes equations based on unstructured triangular and tetrahedral grids is described and demonstrated. The method represents an extension and refinement of the algorithms presented by Loehner et al. (1984 and 1985), Peraire et al. (1987), and Morgan et al. (1987). The formulation and numerical implementation are outlined; the mesh generation, data structures, and adaptive remeshing are explained; and results for a two-dimensional airfoil, a three-dimensional engine air intake, a B747 in landing configuration, and a generic fighter aircraft are presented in extensive graphics and discussed in detail. #### A89-12135* Purdue Univ., West Lafavette, Ind. PREDICTION OF INCIDENCE EFFECTS ON OSCILLATING AIRFOIL AERODYNAMICS BY A LOCALLY ANALYTICAL **METHOD** HSIAO-WEI D. CHIANG and SANFORD FLEETER (Purdue University, West Lafayette, IN) International Journal for Numerical Methods in Engineering (ISSN 0029-5981), vol. 26, Oct. 1988, p. 2227-2238. NASA-USAF-supported research. refs A complete mathematical model is formulated to analyze the effects of mean-flow incidence angle on the unsteady aerodynamics of an oscillating airfoil in an incompressible flow field. A velocity potential formulation is utilized. The steady flow is independent of the unsteady flow field but coupled to it through the boundary conditions on the oscillating airfoil. The numerical solution technique for both the steady and unsteady flow fields is based on a locally analytical method. The flow model and solution method are then verified through the excellent correlation obtained with the Theodorsen oscillating-flat-plate and Sears transverse-gust classical solutions. The effects of mean flow incidence on the steady and oscillating airfoil aerodynamics are then investigated. #### A89-12316 #### AEROTHERMODYNAMICS - THE REQUIRED TOOLS A. J. WAKE (British Aerospace, PLC, London, England) Aerospace Vehicle Conference, Annapolis, MD, Apr. 18-20, 1988. 12 p. refs (SAE PAPER 880928) HOTOL is a single-stage-to-orbit vehicle which will be marketed as an economic launch system for placing payloads in low earth orbit at about one-fifth of the cost of an equivalent Space Shuttle launch. This paper discusses how HOTOL will cope with the problems of aerodynamic heating and force/moments/control powers. A program of technology development covering theoretical methods, wind tunnel experiments, and free-flight models is described. A89-12551*# Naval Ship Research and Development Center, Bethesda, Md. #### TRANSONIC CHARACTERISTICS OF A HUMPED AIRFOIL TSZE C. TAI, GREGORY G. HUSON (David W. Taylor Naval Ship Research and Development Center, Bethesda, MD), RAYMOND M. HICKS (NASA, Ames Research Center, Moffett Field, CA), and GERALD M. GREGOREK (Ohio State University, Columbus) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 673, 674. Abridged. Previously cited in issue 18, p. 2804. Accession no. A87-42336. #### A89-12552*# Vigyan Research Associates, Inc., Hampton, Va. INCOMPRESSIBLE NAVIER-STOKES COMPUTATIONS FOR A ROUND-EDGED DOUBLE-DELTA WING C.-H. HSU, P.-M. HARTWICH (Vigyan Research Associates, Inc., Hampton, VA), and C. H. LIU (NASA, Langley Research Center, Journal of Aircraft (ISSN 0021-8669), vol. 25, Hampton, VA) Aug. 1988, p. 675, 676. Abridged. Previously cited in issue 19, p. 2941, Accession no. A87-44933, refs. #### A89-12553# #### TRANSONIC COMPUTATIONS ABOUT COMPLEX
CONFIGURATIONS USING COUPLED INNER AND OUTER **FLOW EQUATIONS** UNO G. NAVERT and YNGVE C-J. SEDIN (Saab-Scania, AB, Linkoping, Sweden) (ICAS, Congress, 15th, London, England, Sept. 7-12, 1986, Proceedings. Volume 1, p. 303-312) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 677-683. Previously cited in issue 24, p. 3530, Accession no. A86-49008. #### A89-12554# #### NUMERICAL SOLUTIONS OF INDUCED VELOCITIES BY SEMI-INFINITE TIP VORTEX LINES YIHWAN DANNY CHIU and DAVID A. PETERS (Georgia Institute of Technology, Atlanta) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 684-694. refs (Contract DAAG29-83-K-0133; DAAG29-85-K-0228) The method of Rand and Rosen (1984) for improving convergence on computed axial induced velocity for a helical wake is extended to include all velocity components, all points in the wake, and nonhelical vortex lines (contraction). The method is based on finding upper and lower bounds on the truncated integral. Comparisons with other methods show that the present approach is efficient and accurate. Further, it avoids the errors associated with discretization of the vortex lines. Convergence occurs in only three to five revolutions, about 10 percent of the normal requirement. #### A89-12557*# Dayton Univ., Ohio. #### NAVIER-STOKES SOLUTION TO THE FLOWFIELD OVER ICE **ACCRETION SHAPES** J. N. SCOTT, W. L. HANKEY, F. J. GIESSLER, and T. P. GIELDA (Dayton, University, OH) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 710-716. Previously cited in issue 08, p. 1033, Accession no. A87-22414. refs (Contract NAG3-665) #### A89-12559# #### LOW-REYNOLDS-NUMBER AIRFOIL DESIGN FOR THE M.I.T. DAEDALUS PROTOTYPE - A CASE STUDY MARK DRELA (MIT, Cambridge, MA) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 724-732. Research supported by MIT and Smithsonian Institution. refs An account is given of the design rationale that led to the use three different airfoil profiles in the wing of the Light Eagle human-powered aircraft prototype. The profiles were chosen for Re numbers of 500,000, 375,000, and 250,000 using numerical simulation, and optimized in such a way as to both minimize transitional separation bubbles and accommodate structural and fabricational constraints. The numerical model employed represents inviscid flow by means of the Euler equations, and viscous flow by means of an integral boundary layer formulation; transitional separation bubbles and their associated losses are calculated by the inclusion of strong viscous-inviscid coupling and an amplification transition criterion in the overall equation system. 0.0 #### A89-12566# #### GENMAP - COMPUTER CODE FOR MISSION ADAPTIVE PROFILE GENERATION S. C. GUPTA (Institute of Armament Technology, Poona, India) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. Optimum leading-edge flap (LEF) and trailing-edge flap (TEF) deflections constitute a Mission-Adaptive Profile (MAP) wing system. The 'GENMAP' computer code has been developed to generate minimum-drag MAP deflections of wing LEF and TEF for both subsonic and supersonic freestream conditions, as functions of both Mach number and angle-of-attack. Drag reductions of as much as 55 percent are achievable in the subsonic regime. Compressibility is noted to deteriorate the optimization effort. O.C. N89-10004# National Aerospace Lab., Tokyo (Japan). MEASUREMENT OF AERODYNAMIC CHARACTERISTICS OF A HANG-GLIDER-WING BY GROUND RUN TESTS USING A TEST VEHICLE KOKI HOZUMI, MASAKI KOMODA, TAKATSUGU ONO, and In JAPANESE; ENGLISH YUKICHI TSUKANO 1987 29 p (NAL-TR-953; ISSN-0389-4010) Avail: NTIS HC A03/MF A01 In order to investigate longitudinal force and moment characteristics of a hang-glider-wing, ground run tests were conducted using a test vehicle. A hang-glider-wing was installed on a test vehicle using a six-components-balance for wing tunnel use. Aerodynamic force and moment were measured during the vehicle run at various constant speeds. Geometrical twist distribution along the wing span was recorded as well. Measured force and moment data were corrected for possible ground effect and upwash effect due to movement of the vehicle. The lift curve slope was about 23 percent smaller than that predicted by theory for a rigid wing of the same geometry. An abrupt increase in the pitching moment was measured as C sub L decreased from positive to negative. These particular features indicate that aeroelastic deformations affect the aerodynamic characteristics of hang-gliders and/or motor-hang-gliders are mandatory for their flight safety. Using the Moriya method, aeroelastic camber variations at typical spanwise stations were estimated for each combination of dynamic pressure and section angle of attack. Applying the Weissinger method, lift and pitching moment characteristics were analyzed twist distributions. By comparing these analysis with the measured data, geometrical deformations of the flexible wing were elucidated. Author N89-10005# Aeronautical Research Labs., Melbourne (Australia). #### A POTENTIAL THEORY FOR THE STEADY SEPARATED FLOW ABOUT AN AEROFOIL SECTION TRAN-CONG TON Feb. 1988 31 p (ARL-AERO-R-176; AR-004-596) Avail: NTIS HC A03/MF A01 An incompressible potential flow theory is used to determine the steady separated flow about an airfoil. The theory permits a continuous variation from fully-attached (Joukowski) flow to fully-separated (Helmholtz) flow, with the Kutta condition always satisfied at the trailing edge, and with the position of the separation point as an assignable parameter to determine the flow configuration. The method is also applicable to other flows such as that about a flat plate with a rear free-stream flap. Advisory Group for Aerospace Research and N89-10006# Development. Neuilly-Sur-Seine (France). Propulsion and Energetics Panel. #### AGARD MANUAL ON AEROELASTICITY IN AXIAL-FLOW TURBOMACHINES, VOLUME 2: STRUCTURAL DYNAMICS AND AEROELASTICITY MAX F. PLATZER, ed. and FRANKLIN O. CARTA, ed. (United Technologies Research Center, East Hartford, Conn.) Jun. 1988 (AGARD-AG-298-VOL-2; ISBN-92-835-0467-4) Avail: NTIS HC A12/MF A01 An overview of structural dynamics characteristics and analysis methods applicable to single blades and bladed assemblies is presented. The blade fatigue problem and its assessment methods, and life-time predictions are considered. Aeroelastic topics covered include: the problem of blade-disc shroud aeroelastic coupling, formulations and solutions for tuned and mistuned rotors, and instrumentation on test procedures to perform a fan flutter test. The effect of stagnation temperature and pressure on flutter is demonstrated and currently available forced vibration and flutter design methodology is reviewed. National Aeronautics and Space Administration. N89-10017*# Ames Research Center, Moffett Field, Calif. WAVE DRAG AND HIGH-SPEED PERFORMANCE OF SUPERSONIC STOVL FIGHTER CONFIGURATION DONALD A. DURSTON and RONALD K. STONUM Jan. 1988 19 p Presented at the International Powered Life Conference in Santa Clara, Calif., 7-10 Dec. 1987 (NASA-TM-100061; A-88072; NAS 1.15:100061) Avail: NTIS HC A03/MF A01 CSCL 01A A supersonic STOVL fighter aircraft aerodynamic research program is under way at NASA Ames Research Center. The research focuses on technology development for this type of aircraft and includes generating an extensive aerodynamic database and resolving particular aerodynamic uncertainties for various twin- and single-engine aircraft concepts. Highlights of the results from this program are presented. The highlights include propulsion-induced effects on the aircraft drag, prediction capabilities, volume integration for minimizing drag, and wave drag and aerodynamic efficiency comparisons. Results indicate that estimated STOVL fighter performance is roughly comparable to the performance of modern conventional fighters in terms of wave drag and aerodynamic efficiency. N89-10020*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. #### WEAK-WAVE ANALYSIS OF SHOCK INTERACTION WITH A SLIPSTREAM RAYMOND L. BARGER Nov. 1988 20 p (NASA-TP-2848; L-16469; NAS 1.60:2848) Avail: NTIS HC A03/MF A01 CSCL 01A A weak wave analysis of shock interaction with a slipstream is presented. The theory is compared to that for the acoustic case and to the exact nonlinear analysis. Sample calculations indicate that the weak wave theory yields a good approximation to the exact solution when the shock waves are sufficiently weak that the associated entropy increase is negligible. A qualitative discussion of the case of counterflowing streams is also included. National Aeronautics and Space Administration. N89-10022*# Ames Research Center, Moffett Field, Calif. #### NAVIER-STOKES SIMULATION OF TRANSONIC WING FLOW FIELDS USING A ZONAL GRID APPROACH NEAL M. CHADERJIAN Jan. 1988 26 p (NASA-TM-100039; A-88020; NAS 1.15:100039) Avail: NTIS HC A03/MF A01 CSCL 01A The transonic Navier-Stokes code was used to simulate flow fields about isolated wings for workshop wind-tunnel and free-air cases using the thin-layer Reynolds-averaged Navier-Stokes equations. An implicit finite-difference scheme based on a diagonal version of the Beam-Warming algorithm was used to integrate the governing equations. A zonal grid approach was used to allow efficient grid refinement near the wing surface. The flow field was sensitive to the turbulent transition model, and flow unsteadiness was observed for a wind-tunnel case but not for the corresponding free-air case. The specification of experimental pressure at the wind-tunnel exit plane is the primary reason for the difference of these two numerical solutions. National Aeronautics and Space Administration. N89-10024*# Langley Research Center, Hampton, Va. #### VALIDATION OF A PAIR OF COMPUTER CODES FOR ESTIMATION AND OPTIMIZATION OF SUBSONIC AERODYNAMIC PERFORMANCE OF SIMPLE HINGED-FLAP SYSTEMS FOR THIN SWEPT WINGS HARRY W. CARLSON (PRC Systems Services Co.,
Hampton, Va.) and CHRISTINE M. DARDEN Washington Nov. 1988 118 p (NASA-TP-2828: L-16428: NAS 1.60:2828) Avail: NTIS HC A06/MF A01 CSCL 01A Extensive correlations of computer code results with experimental data are employed to illustrate the use of linearized theory attached flow methods for the estimation and optimization of the aerodynamic performance of simple hinged flap systems. Use of attached flow methods is based on the premise that high levels of aerodynamic efficiency require a flow that is as nearly attached as circumstances permit. A variety of swept wing configurations are considered ranging from fighters to supersonic transports, all with leading- and trailing-edge flaps for enhancement of subsonic aerodynamic efficiency. The results indicate that linearized theory attached flow computer code methods provide a rational basis for the estimation and optimization of flap system aerodynamic performance at subsonic speeds. The analysis also indicates that vortex flap design is not an opposing approach but is closely related to attached flow design concepts. The successful vortex flap design actually suppresses the formation of detached vortices to produce a small vortex which is restricted almost entirely to the leading edge flap itself. N89-10025*# Pratt and Whitney Aircraft, East Hartford, Conn. TURBOFAN FORCED MIXER LOBE FLOW MODELING. PART 3: APPLICATION TO AUGMENT ENGINES Final Report T. BARBER, G. C. MOORE, and J. R. BLATT Washington NASA Oct. 1988 32 p (Contract NAS3-23039) (NASA-CR-4147; E-4085; NAS 1.26:4147) Avail: NTIS HC A03/MF A01 CSCL 01A Military engines frequently need large quantities of thrust for short periods of time. The addition of an augmentor can provide such thrust increases but with a penalty of increased duct length and engine weight. The addition of a forced mixer to the augmentor improves performance and reduces the penalty, as well as providing a method for siting the required flame holders. In this report two augmentor concepts are investigated: a swirl-mixer augmentor and a mixer-flameholder augmentor. Several designs for each concept are included and an experimental assessment of one of the swirl-mixer augmentors is presented. N89-10026# Office National d'Etudes et de Recherches Aerospatiales, Paris (France). ### LA RÉCHERCHE AEROSPÁTIALE, BIMONTHLY BULLETIN, NUMBER 1987-4, 239/JULY-AUGUST ESA Jun. 1988 74 p Transl. into ENGLISH of La Recherche Aerospatiale, Bulletin Bimestriel (Paris, France, ONERA), no. 1987-4, 239/Jul.-Aug., 1987 (ESA-TT-1088; ETN-88-93051) Avail: NTIS HC A04/MF A01 Particle approximation of the two-dimensional Navier-Stokes equations; infrared system evaluation apparatus; strong coupling between inviscid fluid and boundary layer for airfoils with sharp leading edge (two-dimensional incompressible steady case); continuum damage mechanics and its application to structural lifetime predictions; unsteady three-dimensional stall on a rectangular wing; and Fourier condition in integral methods: application to thin bodies, are discussed. N89-10027# Office National d'Etudes et de Recherches Aerospatiales, Paris (France). ### UNSTEADY THREE-DIMENSIONAL STALL ON A RECTANGULAR WING J. J. COSTES In its La Recherche Aerospatiale, Bimonthly Bulletin, Number 1987-4, 239/July-August p 55-69 Jun. 1988 Transl. into ENGLISH from La Recherche Aerospatiale, Bimestriel (Paris, France, ONERA), no. 1987-4, 239/Jul.-Aug., 1987 Avail: NTIS HC A04/MF A01 Steady and unsteady stall are studied on a rectangular wing in normal flow. The wing is allowed to oscillate in pitch around the fore quarter chord. Experiments performed at the S 2 wind-tunnel in Chalais-Meudon with a rectangular wing and a wind velocity of 95 m/s are in good agreement with the results obtained from the theory developed. N89-10028*# De Havilland Aircraft Co. of Canada Ltd., Downsview (Ontario). PHASE 4 STATIC TESTS OF THE J-97 POWERED, EXTERNAL AUGMENTOR V/STOL MODEL AT THE NASA, AMES RESEARCH CENTER, NOVEMBER 1983 D. B. GARLAND Dec. 1985 87 p (Contract NASW-2797) (NASA-CR-177395; NAS 1.26:177395) Avail: NTIS HC A05/MF A large-scale, ejector-lift V/STOL Model, powered by a J-97 engine, was tested at the NASA Ames Research Center Outdoor Aerodynamics Research Facility. The model incorporated the external augmentor concept developed by DHC. Since the first test at Ames in 1979, the fuselage augmentor nozzle array has been redesigned with a larger pitch and notched nozzles instead of plain slot nozzles. Thrust augmentation of the ejector as measured at Ames Research Center was lower than that measured in the DHC laboratory. It is believed that this difference is due to the high temperature of the primary jet flow as compared to the DHC blown-down rig. An ejector-lift/vectored thrust configuration was also included in the recent tests. This is an arrangement where the fuselage augmentor is shortened in the chordwise direction and the extra thrust is generated with a vectorable, ventral nozzle. In free air the shortened fuselage augmentor produced the same augmentation as the long augmentor. In ground proximity, at a height of 27 in, and with zero pitch angle, a negative ground effect was measured equal to 6.5 percent of the free-air lift. Author **N89-10029***# North Carolina State Univ., Raleigh. Dept. of Mechanical and Aerospace Engineering. A TRANSONIC INTERACTIVE BOUNDARY-LAYER THEORY FOR LAMINAR AND TURBULENT FLOW OVER SWEPT WINGS Final Report SHAWN H. WOODSON and FRED R. DEJARNETTE Washington Oct. 1988 82 p (Contract NCC1-22) (NASA-CR-4185; NAS 1.26:4185) Avail: NTIS HC A05/MF A01 CSCL 01A A 3-D laminar and turbulent boundary-layer method is developed for compressible flow over swept wings. The governing equations and curvature terms are derived in detail for a nonorthogonal, curvilinear coordinate system. Reynolds shear-stress terms are modeled by the Cebeci-Smith eddy-viscosity formulation. The governing equations are descretized using the second-order accurate, predictor-corrector finite-difference technique of Matsuno, which has the advantage that the crossflow difference formulas are formed independent of the sign of the crossflow velocity component. The method is coupled with a full potential wing/body inviscid code (FLO-30) and the inviscid-viscous interaction is performed by updating the original wing surface with the viscous displacement surface calculated by the boundary-layer code. The number of these global iterations ranged from five to twelve depending on Mach number, sweep angle, and angle of attack. Several test cases are computed by this method and the results are compared with another inviscid-viscous interaction method (TAWFIVE) and with experimental data. N89-10034*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. #### THE PROS AND CONS OF CODE VALIDATION PERCY J. BOBBITT Jul. 1988 49 p Presented at the 6th AIAA Applied Aerodynamic Conference, Williamsburg, Va., 6-8 Jun. 1988 Previously announced in IAA as A88-42125 (NASA-TM-100657; NAS 1.15:100657; AIAA-PAPER-88-2535) Avail: NTIS HC A03/MF A01 CSCL 01A Computational and wind tunnel error sources are examined and quantified using specific calculations of experimental data, and a substantial comparison of theoretical and experimental results, or a code validation, is discussed. Wind tunnel error sources considered include wall interference, sting effects, Reynolds number effects, flow quality and transition, and instrumentation such as strain gage balances, electronically scanned pressure systems, hot film gages, hot wire anemometers, and laser velocimeters. Computational error sources include math model equation sets, the solution algorithm, artificial viscosity/dissipation, boundary conditions, the uniqueness of solutions, grid resolution, turbulence modeling, and Reynolds number effects. It is concluded that, although improvements in theory are being made more quickly than in experiments, wind tunnel research has the advantage of the more realistic transition process of a right turbulence model in a free-transition test. ## N89-10840# Sandia National Labs., Albuquerque, N. Mex. AN APPROXIMATE, MAXIMUM TERMINAL VELOCITY DESCENT TO A POINT G. RICHARD EISLER and DAVID G. HULL (Texas Univ., Austin.) 1987 15 p Presented at the Guidance, Navigation and Control Conference, Minneapolis, Minn., 15 Aug. 1988 (Contract DE-AC04-76DP-00789) (DE88-000349; SAND-87-3011C; CONF-880818-2) Avail: NTIS HC A03/MF A01 No closed form control solution exists for maximizing the terminal velocity of a hypersonic glider at an arbitrary point. As an alternative, this study uses neighboring extremal theory to provide a sampled data feedback law to guide the vehicle to a constrained ground range and altitude. The guidance algorithm is divided into two parts: (1) computation of a nominal, approximate, maximum terminal velocity trajectory to a constrained final altitude and computation of the resulting unconstrained groundrange, and (2) computation of the neighboring extremal control perturbation at the sample value of flight path angle to compensate for changes in the approximate physical model and enable the vehicle to reach the on-board computed groundrange. The trajectories are characterized by glide and dive flight to the target to minimize the time spent in the denser parts of the atmosphere. The proposed on-line scheme successfully brings the final altitude and range constraints together, as well as compensates for differences in flight model, atmosphere, and aerodynamics at the expense of guidance update computation time. Comparison with an independent, parameter optimization solution for the terminal DOE velocity is excellent. ## N89-10841# Sandia National Labs., Albuquerque, N. Mex. AERODYNAMIC DESIGN CONSIDERATIONS FOR A FREE-FLYING DUCTED PROPELLER ROBERT J. WEIR Jan. 1988 32 p Presented at the AIAA Atmospheric Flight Mechanics Conference, Minneapolis, Minn., 15 Aug. 1988 (Contract DE-AC04-76DP-00789) (DE88-006867;
SAND-88-0021C; CONF-880836-1) Avail: NTIS HC A03/MF A01 The design philosophy for a free-flying vehicle powered by a ducted propeller is presented from an aerodynamic viewpoint. Airframe design concentrates on duct inlet lip curvature, diffuser angle, and methods of vehicle control. Wind tunnel test results are given to evaluate two inlet designs, two exit designs, and the effect of external appendages such as a camera pod or a forebody. Finally, a simple, analytic method of ducted propeller blade design is presented and the results compared with an existing ducted propeller blade. N89-10842*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. EXPERIMENTAL RESULTS FOR THE EPPLER 387 AIRFOIL AT LOW REYNOLDS NUMBERS IN THE LANGLEY LOW-TURBULENCE PRESSURE TUNNEL ROBERT J. MCGHEE, BETTY S. WALKER, and BETTY F. MILLARD Oct. 1988 232 p (NASA-TM-4062; L-16430; NAS 1.15:4062) Avail: NTIS HC A11/MF A01 CSCL 01A Experimental results were obtained for an Eppler 387 airfoil in the Langley Low Turbulence Pressure Tunnel. The tests were conducted over a Mach number range from 0.03 to 0.13 and a chord Reynolds number range for 60,000 to 460,000. Lift and pitching moment data were obtained from airfoil surface pressure measurements and drag data for wake surveys. Oil flow visualization was used to determine laminar separation and turbulent reattachment locations. Comparisons of these results with data on the Eppler 387 airfoil from two other facilities as well as the Eppler airfoil code are included. N89-10844*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. THREE COMPONENT LASER ANEMOMETER MEASUREMENTS IN AN ANNULAR CASCADE OF CORE TURBINE VANES WITH CONTOURED END WALL LOUIS J. GOLDMAN and RICHARD G. SEASHOLTZ Nov. 1988 44 p (NASA-TP-2846; E-4183; NAS 1.60:2846) Avail: NTIS HC A03/MF A01 CSCL 20D The three mean velocity components were measured in a full-scale annular turbine stator cascade with contoured hub end wall using a newly developed laser anemometer system. The anemometer consists of a standard fringe configuration using fluorescent seed particles to measure the axial and tangential components. The radial component is measured with a scanning confocal Fabry-Perot interferometer. These two configurations are combined in a single optical system that can operate simultaneously in a backscatter mode through a single optical access port. Experimental measurements were obtained both within and downstream of the stator vane row and compared with calculations from a three-dimensional inviscid computer program. In addition, detailed calibration procedures are described that were used, prior to the experiment, to accurately determine the laser beam probe volume location relative to the cascade hardware. Author **N89-10847**# National Aeronautical Lab., Bangalore (India). Aerodynamics Div. TESTS ON 3 NACA 0012 AIRFOIL MODELS OF DFVLR IN THE NAL 0.3 TUNNEL: AN ASSESSMENT OF 2-D WALL INTERFERENCE R. GOPINATH, SANTHA KUMARI, and R. SRIDHARAN Dec. 1987 117 p (TM-AE-8705) Avail: NTIS HC A06/MF A01 Tests were conducted on three NASA 0012 airfoil models. A range of Mach numbers from 0.6 to 0.9 and incidence of the model from 0 degrees to 7 degrees with both free and fixed transition on the airfoil model, was covered. Flow visualization studies were also carried out at a few Mach numbers and incidence. Interference corrections were computed from wall pressures measured along the slat on the top and bottom liners of the modified test section and the corrected data compared with those from other tunnels. An analysis of the data on the three models of chord lengths 100mm, 150mm and 200mm respectively, from the standpoint of interference due to tunnel walls, is presented. Author N89-10849*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. THE 1987 GROUND VORTEX WORKSHOP RICHARD J. MARGASON, ed. Feb. 1988 216 p Workshop held at Moffett Field, Calif., 22-23 Apr. 1987 The purpose of this workshop was to discuss the current understanding of the ground vortex phenomena and their effects on aircraft, and to establish directions for further research on advanced, high-performance aircraft designs, particularly those concepts utilizing powered-lift systems; e.g., V/STOL. ASTOVL, and STOL aircraft. N89-10850*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. THE CHARACTERISTICS OF THE GROUND VORTEX AND ITS EFFECT ON THE AERODYNAMICS OF THE STOL CONFIGURATION VEARLE R. STEWART *In its* The 1987 Ground Vortex Workshop p 1-38 Feb. 1988 Avail: NTIS HC A10/MF A01 CSCL 01A The interaction of the free stream velocity on the wall jet formed by the impingement of deflected engine thrust results in a rolled up vortex which exerts sizable forces on a short takeoff (STOL) airplane configuration. Some data suggest that the boundary layer under the free stream ahead of the configuration may be important in determining the extent of the travel of the wall jet into the oncoming stream. Here, early studies of the ground vortex are examined, and those results are compared to some later data obtained with moving a model over a fixed ground board. The effect of the ground vortex on the aerodynamic characteristics are discussed. Author N89-10852*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. GROUND VORTEX FLOW FIELD INVESTIGATION RICHARD E. KUHN, JOHN H. DELFRATE, and JAMES E. ESHLEMAN (Lockheed-California Co., Burbank.) /n its The 1987 Ground Vortex Workshop p 61-90 Feb. 1988 Avail: NTIS HC A10/MF A01 CSCL 01A Flow field investigations were conducted at the NASA Ames-Dryden Flow Visualization Facility (water tunnel) to investigate the ground effect produced by the impingement of jets from aircraft nozzles on a ground board in a STOL operation. Effects on the overall flow field with both a stationary and a moving ground board were photographed and compared with similar data found in other references. Nozzle jet impingement angles, nozzle and inlet interaction, side-by-side nozzles, nozzles in tandem, and nozzles and inlets mounted on a flat plate model were investigated. Results show that the wall jet that generates the ground effect is unsteady and the boundary between the ground vortex flow field and the free-stream flow is unsteady. Additionally, the forward projection of the ground vortex flow field with a moving ground board is one-third less than that measured over a fixed ground board. Results also showed that inlets did not alter the ground vortex flow field. **N89-10853***# Air Force Wright Aeronautical Labs., Wright-Patterson AFB, Ohio. ### F-15 SMTD LOW SPEED JET EFFECTS WIND TUNNEL TEST RESULTS WILLIAM B. BLAKE *In* NASA, Ames Research Center, The 1987 Ground Vortex Workshop p 91-119 Feb. 1988 Avail: NTIS HC A10/MF A01 CSCL 01A Key results from low speed wind tunnel testing of the F-15 STOL and Maneuver Technology Demonstrator (SMDT) with thrust reversers are presented. Longitudinally, the largest induced increments in the stability and control occur at landing gear height. These generally reflect an induced lift loss and a nose-up pitching moment, and vary with sideslip. Directional stability is reduced at landing gear height with full reverse thrust. Nonlinearities in the horizontal tail effectiveness are found in free air and at landing gear height. N89-10854*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### AN ASSESSMENT OF GROUND EFFECTS DETERMINED BY STATIC AND DYNAMIC TESTING TECHNIQUES JOHN W. PAULSON, JR. and GUY T. KEMMERLY In NASA, Ames Research Center, The 1987 Ground Vortex Workshop p 121-146 Feb. 1988 Avail: NTIS HC A10/MF A01 CSCL 01A A new testing technique was developed wherein the rate of descent can be included as a parameter in ground effects investigations. This technique simulates the rate of descent by horizontal motion of a model over an inclined ground board in the Langley Vortex Research Facility (VRF) During initial evaluations of the technique, dynamic ground effects data were obtained over the inclined ground board, steady state ground effects data were obtained over a flat portion of the ground board, and the results were compared to conventional static wind tunnel ground effect data both with and without a moving belt ground plane simulation. Initial testing and analysis led to the following conclusions: the moving belt ground plane had little effect on static ground effects for the configurations tested unless thrust reversers were employed; in general, rate-of-descent reduced ground effects to the point that for reversed thrust cases an expected loss of lift due to ground effects was eliminated at approach conditions; and, in general, the steady state results from the VRF matched static results obtained from the wind tunnel once the flow field stabilized over the flat portion of the ground board. Author N89-10855*# Florida State Univ., Tallahassee. Fluid Mechanics Research Lab ### EFFECTS OF A GROUND VORTEX ON THE AERODYNAMICS OF AN AIRFOIL A. KROTHAPALLI and D. LEOPOLD (Stanford Univ., Calif.) In NASA, Ames Research Center, The 1987 Ground Vortex Workshop p 147-166 Feb. 1988 (Contract NAG2-111; NAG2-198) Avail: NTIS HC A10/MF A01 CSCL 01A An experimental investigation was carried out to study the aerodynamics of an airfoil with a rectangular jet exiting from its lower surface at fifty percent of the chord. The airfoil was tested with and without the influence of a ground plane. Surface static pressures were measured on the airfoil at jet to free stream velocity ratios ranging from 0 to 9. From these pressures, the variation of C sub L with velocity ratio was easily determined. The measurements indicated significant positive and negative pressure regions on the lower surface of the airfoil ahead of and after the nozzle exit respectively. The presence of a ground plane enhanced these
pressure regions at low velocity ratios, but at a particular ratio for each plane location, a recirculation zone or vortex formed ahead of the jet resulting in decreased pressures and a drop in C sub L. N89-10857*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### NUMERICAL INVESTIGATION OF A JET IN GROUND EFFECT USING THE FORTIFIED NAVIER-STOKES SCHEME WILLIAM R. VANDALSEM and JOSEPH L. STEGER In its The 1987 Ground Vortex Workshop p 191-206 Feb. 1988 Avail: NTIS HC A10/MF A01 CSCL 01A One of the flows inherent in VSTOL operations, the jet in ground effect with a crossflow, is studied using the Fortified Navier-Stokes (FNS) scheme. Through comparison of the simulation results and the experimental data, and through the variation of the flow parameters (in the simulation) a number of interesting characteristics of the flow have been observed. For example, it appears that the forward penetration of the ground vortex is a strong inverse function of the level of mixing in the ground vortex. Also, an effort has been made to isolate issues which require additional work in order to improve the numerical simulation of the jet in ground effect flow. The FNS approach simplifies the simulation of a single jet in ground effect, but it will be even more effective in applications to more complex topologies. N89-10858*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ### EXPERIMENTAL INVESTIGATION OF THE PERFORMANCE OF A SUPERSONIC COMPRESSOR CASCADE D. L. TWEEDT, H. A. SCHREIBER, and H. STARKEN (Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Cologne, West Germany) Jun. 1988 30 p Presented at the 33rd International Gas Turbine and Aeroengine Congress and Exposition, Amsterdam, The Netherlands, 5-9 Jun. 1988; sponsored by ASME (NASA-TM-100879; E-4113; NAS 1.15:100879) Avail: NTIS HC A03/MF A01 CSCL 01A Results are presented from an experimental investigation of a linear, supersonic, compressor cascade tested in the supersonic cascade wind tunnel facility at the DFVLR in Cologne, Federal Republic of Germany. The cascade design was derived from the near-tip section of a high-through-flow axial flow compressor rotor with a design relative inlet Mach number of 1.61. Test data were obtained over a range of inlet Mach numbers from 1.23 to 1.71, and a range of static pressure ratios and axial-velocity-density ratios (AVDR) at the design inlet condition. Flow velocity measurements showing the wave pattern in the cascade entrance region were obtained using a laser transit anemometer. From these measurements, some unique-incidence conditions were determined, thus relating the supersonic inlet Mach number to the inlet flow direction. The influence of static pressure ratio and AVDR on the blade passage flow and the blade-element performance described, and an empirical correlation is used to show the influence of these two (independent) parameters on the exit flow angle and total-pressure loss for the design inlet condition. Author N89-10859# Centre d'Etudes et de Recherches, Toulouse (France). Dept. d'Etudes et de Recherches en Aerothermodynamique. INVESTIGATION ON OF THE FLOW AROUND A BACKWARD FACING STEP WITH SPANWISE BLOWING Final Report [ETUDE DE L'ECOULEMENT AUTOUR D'UNE MARCHE DESCENDANTE AVEC SOUFFLAGE TANGENTIEL] X. DESAINT-VICTOR and W. HAJIBRAHIM Jan. 1988 71 p In FRENCH (Contract AEROSPATIALE-21-003395) (CERT-RF-OA-68/2259-AYD; DERAT-52/5004-23; ETN-88-93105) Avail: NTIS HC A04/MF A01 Spanwise blowing of the boundary layer to eliminate recirculation zones downstream of helicopter motor fairings/rotor heads was analyzed numerically. Flow around a backward facing step with a slit at riser level for the blowing was studied. Two slit/step height ratios were chosen and several ratios of blowing velocity to infinite upstream velocity were considered. Results show that the calculation method can predict flows with strong separation, and that spanwise blowing can eliminate recirculation downstream of an obstacle. N89-10860# Office National d'Etudes et de Recherches Aerospatiales, Paris (France). Direction de l'Aerodynamique. FLOW AROUND A DELTA WING WITH OR WITHOUT A CANARD (PHI BA = 60 DEG). PART 2: HYDRODYNAMIC VISUALIZATIONS IN UNSTEADY FLOW (PITCHING OSCILLATIONS) [ECOULEMENT AUTOUR D'UNE AILE DELTA SANS OU AVEC PLAN CANARD (PHI BA = 60 DEG), DEUXIEME PARTIE: VISUALISATIONS HYDRODYNAMIQUES EN INSTATIONNAIRE (OSCILLATIONS EN TANGAGE)] H. WERLE Feb. 1988 43 p In FRENCH (ONERA-RT-11/2891-AN-PT-2; ETN-88-93111) Avail: NTIS HC A03/MF A01 Turbulence phenomena around a thin delta wing were visualized and measured in a hydrodynamic test facility with a model in unsteady flow. The model was subjected to harmonic pitching oscillations of amplitude + or - 10 deg, around an average incidence of 15 and 20 deg. Vortices at a wing with a canard configuration were studied at Reynolds numbers between 20,000 and 100,000 and at frequency K between 0.18 and 0.46. Results show the effectiveness of the canard is greatly reducing bursting. Curves showing the alternating displacement of the vortex axis and vortex bursting point, and their evolution as a function of flow parameters are obtained. N89-10861# Centre d'Etudes et de Recherches, Toulouse (France). Dept. d'Etudes et de Recherches en Aerothermodynamique. EXPERIMENTAL INVESTIGATION OF FLOW NEAR A CORNER, PART 2 [ETUDE EXPERIMENTALE D'UN ECOULEMENT AU VOISINAGE D'UN COIN (DEUXIEME PARTIE)] GUY PAILHAS Jan. 1988 159 p In FRENCH (Contract STPA-85-95-004) (CERT-RT-OA-24/5025-AYD; DERAT-24/5025-14; ETN-88-93113) Avail: NTIS HC A08/MF A01 Flow in the angle of intersection of two walls was studied using a wind tunnel model to simulate the joint of a highly swept (arrow) wing and a fuselage, the wing being at incidence. A hot-wire anemometer was used to obtain the average flow field and turbulence field in different flow planes. Results show that the combination of sweep and incidence does not contribute to the creation of a pressure gradient strong enough to allow an important deformation of the flow lines downstream. Geometric parameters (sweep, profile incidence) appear to be essential in determining flow tropism in corners. N89-10862# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Inst. fuer Flugmechanik. INVESTIGATION OF WAKE VORTICES OF LANDING AIRCRAFT AT FRANKFURT AIRPORT (FEDERAL REPUBLIC OF GERMANY) ROLF ULKEN May 1988 70 p In GERMAN; ENGLISH summary (DFVLR-MITT-88-15; ISSN-0176-7739; ETN-88-93183) Avail: NTIS HC A04/MF A01; DFVLR, VB-PL-DO, 90 60 58, 5000 Cologne, Federal Republic of Germany, 24.50 deutsche marks Wake vortices were investigated to see whether and under which meteorological conditions landing aircraft could be endangered by wake vortices generated by leading large transport aircraft on a parallel glide path. The crosswind shows an evident influence on the horizontal motion of a vortex. But its velocity during 56 pct of the time of the main air traffic is so slow that a vortex cannot reach the parallel glide path with dangerous intensity due to its limited life-span. Within the remaining time the danger to a following aircraft depends very strongly on the meteorological conditions of the vicinity. N89-10864# Centre d'Etudes et de Recherches, Toulouse (France). Dept. d'Etudes et de Recherches en Aerothermodynamique. THREE DIMÉNSIONAL SHEAR FLOW. ANALYSIS OF THE FLOW IN A DELTA ARROW WING WITH INCIDENCE ANGLE [ECOULEMENTS CISAILLES TRIDIMENSIONNELS. ANALYSE DE L'ECOULEMENT A L'INTRADOS D'UNE AILE EN FLECHE ET EN INCIDENCE] GUY PAILHAS Mar. 1987 27 p In FRENCH (Contract STPA-85-95-004) (CERT-RTS-OA-25/5025-AYD; DERAT-25/5025-14; ETN-88-93319) Avail: NTIS HC A03/MF A01 Wind tunnel tests were performed on a delta wing to evaluate the average velocities and the turbulent fields. A four wire anemometer was used. The model was placed at large incidence angles and simulated a delta winged aircraft body. The analysis of the turbulence shows that the corner flow is the result of a conflict between the fluid coming out of the boundary layer below the wing, which could be receptive to the turbulence order imposed by the systems geometry, and the external fluid which forces the flow to retake the initial direction. N89-10865*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. EXPERIMENTAL AERODYNAMIC PERFORMANCE OF ADVANCED 40 DEG-SWEPT 10-BLADE PROPELLER MODEL AT MACH 0.6 TO 0.85 GLENN A. MITCHELL Sep. 1988 43 p (NASA-TM-88969; E-3437; NAS 1.15:88969) Avail: NTIS HC A03/MF A01 CSCL 01A A propeller designated as SR-6, designed with 40 deg of sweep and 10 blades to cruise at Mach 0.8 at an altitude of 10.7 km (35,000 ft), was tested in the NASA Lewis Research Center's 8by 6-Foot Wind Tunnel. This propeller was one of a series of advanced single rotation propeller models designed and tested as part of the NASA Advanced Turboprop Project. Design-point net efficiency was almost constant to Mach 0.75 but fell above this speed more rapidly than that of any previously tested advanced propeller. Alternative spinners that further reduced the near-hub interblade Mach numbers and relieved the observed hub choking improved performance above Mach 0.75. One spinner attained estimated SR-6 Design-point net deficiencies of 80.6 percent at Mach 0.75 and 79.2 percent at Mach 0.8, higher than the measured performance of any previously tested advanced single-rotation propeller at these speeds. Author N89-10866# Aeronautical Research Labs., Melbourne (Australia). #### NON-LINEAR AERODYNAMIC CHARACTERISTICS OBTAINED FROM THE ANALYSIS OF FLIGHT-DATA R. A. FEIK Nov. 1987 35 p (AR-004-571; ARL-AERO-TM-390) Avail: NTIS HC A03/MF A01 A least squares regression analysis program has been documented and its advantages and shortcomings when used for analyzing flight data have been summarized. It has been shown that the shortcomings can
be largely overcome by pre-processing flight measurements via compatibility checking. A particular advantage of the least squares approach is the ability to partition data into angle of attack subsets. Application to flight data from a delta wing aircraft at Mach 0.65 has been successful in extracting nonlinear features, including a sharp drop in pitch damping at around 4 degrees angle of attack, possibly associated with the development of the leading edge vortex. Comparison with previous results, internal consistency, and small scatter all confirm the effectiveness of this approach even with moderate quality instrumentation. The methodology described has considerable potential for application to highly nonlinear flight regimes. Author N89-10867# General Dynamics/Fort Worth, Tex. UNSTEADY LOW-SPEED WINDTUNNEL TEST OF A STRAKED **DELTA WING, OSCILLATING IN PITCH. PART 1: GENERAL** DESCRIPTION AND DISCUSSION OF RESULTS Final Report, Jun. 1985 - Aug. 1987 A. M. CUNNINGHAM, JR., R. G. DENBOER, C. S. DOGGER, E. G. GUERTS, and A. J. PERSOON Apr. 1988 140 p. (Contract F33615-85-C-3013) (AD-A196456; AFWAL-TR-87-3098-PT-1) Avail: NTIS HC A07/MF A01 CSCL 01A Results of a wind tunnel test of an oscillating straked wing indicate unsteady airloads and pressure distributions for a range of incidences (-8 to 50 deg) and amplitudes (1 to 16 deg). The wind speed was 80 meters/second, which provided reduced frequencies up to 0.50 based on root chord. The zeroth and first harmonic as well as the continuous time history of the pressure and overall loads were measured. Flow visualization was performed for flow of 30 meters/second using a pulsating laser light sheet. This part presents the description of this wind tunnel test and preliminary discussions of results obtained from the test. Details are provided on the model, instrumentation and support system as well as test program condition/run member cross-reference tables for use with the data base presented in parts 2 through 6 of this report. Model geometry and force data processing procedures are presented in the appendices. Also presented in the appendices are updated values of force data obtained from the steady tests of the model suspended by a wire balance. GRA #### N89-11067# Joint Publications Research Service, Arlington, Va. NUMERICAL SIMULATION OF TRANSONIC FLOW AROUND **ASUKA** SUSUMU TAKANASHI In its JPRS Report: Science and Technology: Japan p 24-25 Transl. into ENGLISH 4 Jun. 1987 from Kogiken Nyusu (Toyko, Japan), Sep. 1986 p 2 Avail: NTIS HC A05/MF A01 Research is being conducted on the numerical simulation of transonic flow around a low noise short takeoff and landing (STOL) experimental aircraft, Asuka. The purposes of this research are to evaluate the high speed aerodynamic characteristics of the Asuka, to evaluate the aerodynamic interference between the elements and airframe according to the parametric study, and to construct a numeric data base. N89-11069# Joint Publications Research Service, Arlington, Va. CAD WIND TUNNEL TEST FOR HALF-CUT MODEL OF ASUKA In its JPRS Report: Science and Technology: Japan p 29-32 Transl. into ENGLISH from Kogiken Nyusu (Toyko, Jun. 1987 Japan), Sep. 1986 p 5-6 Avail: NTIS HC A05/MF A01 A low noise STOL experimental aircraft, Asuka, is presently being researched and developed at a full scale flight experimental stage. The main wing itself of the C-1 transport, which is the mother aircraft of the Asuka, was not changed because the main purpose of this research was to establish a upper surface blowing which will realize a revolutionary STOL performance. Research has also been conducted on the possibility of a rise in aerodynamic performance of the optimum shape of main wings as part of the research on the practical use of future STOL aircraft. Tests were conducted in the above research by using a half-cut model with a main wing shape designed with a computer aided design system and are called low speed wind tunnel test. #### 03 #### AIR TRANSPORTATION AND SAFETY Includes passenger and cargo air transport operations; and aircraft accidents. #### A89-10471 QUALIFICATION AND OPERATIONAL ASPECTS OF LIGHT WEIGHT SKAD (LIGHT WEIGHT SURVIVAL KIT AIR P. D. JOHNSON (Irvin Industries Canada, Ltd., Fort Erie) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, The light weight SKAD, a wing mounted survival kit providing reliable and accurate positioning of two interconnected six man inflatable liferafts and survival equipment, is described. The light weight SKAD operational objectives on the CP 121 Tracker aircraft were to develop and demonstrate draft loading and unloading procedures, verify compatibility with the aircraft and weapons risk under typical service conditions, and develop a system drop technique. It is noted that a liferaft positional accuracy of +/- 50 ft is estimated for systems released under typical deployment conditions. K.K. #### A89-10475 ADVANCED CREW ESCAPE CAPSULE TECHNOLOGIES PROGRAM ARUN K. TRIKHA, STEVEN M. WARREN (Boeing Military Airplane Co., Seattle, WA), and JAMES M. PETERS (USAF, Wright Aeronautical Laboratories, Wright-Patterson AFB, OH) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 196-202. refs The use of various advanced technologies such as adaptive digital control, selectable/controllable thrust, thrust vector control, and retrorockets to improve escape capsule performance is discussed. A comparison is made between various alternative escape capsule configurations, including recoverable and nonrecoverable hybrid configurations. A recoverable nose capsule configuration was found to be superior to other configurations. It is noted that the development of other technologies, such as gelled propellants, is important in significantly improving the expected weight performance without a high weight penalty. K.K. A89-10631* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. #### V/STOL AIRCRAFT CONFIGURATIONS AND OPPORTUNITIES IN THE PACIFIC BASIN JAMES A. ALBERS and JOHN ZUK (NASA, Ames Research Center, Moffett Field, CA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987. Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 45-72. Previously announced in STAR as N88-11644. refs (SAE PAPER 872403) Advanced aircraft configurations offer new transportation options for the Pacific Basin. Described is a range of vehicles from low-disk to high-disk loading aircraft, including high-speed rotorcraft, subsonic vertical and short takeoff and landing (V/STOL) aircraft, and subsonic short takeoff and landing (STOL) aircraft. The status and advantages of the various configurations are described. Some of these show promise for satisfying many of the transportation requirements of the Pacific Basin; as such, they could revolutionize short-haul transportation in that region. **Author** ## A89-10654 INTEROPERABILITY OF MILITARY AND CIVIL AIR-CARGO SYSTEMS PAUL D. TUCK (USAF, Office of the Assistant Chief of Staff Studies and Analyses, Washington, DC) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 331-351. refs (SAE PAPER 821555) This paper compares military/civil air-cargo systems in terms of in-plane hardware, materials-handling equipment (MHE), and unit-load devices (ULDs). A need exists to have available, on short notice, a U.S. airlift system for deployment of cargo/troops to remote points of operation. The DOD recently expressed a requirement for increased interoperability between military and civil air cargo systems. Interest in interoperability is also indicated by the Advanced Civil/Military Aircraft (ACMA) concept. The ACMA may be described as an aircraft for fulfilling both U.S. needs for strategic airlift and world-wide needs for civil air freight in the mid-1990s and beyond. The advances and development of cargo-capable aircrafrt and their in-plane cargo-handling systems have historically paced development of complementary ground systems. The military system relies heavily on the 88 x 108-inch pallet. The civil system relies to a greater extent on intermodal containers and the 88 or 96 x 125-inch civil pallets. #### A89-10655 AEROSPACE TECHNOLOGY - WINDSHEAR FAA: BOEING WINDSHEAR TRAINING AID PROGRAM CHARLES R. HIGGINS and EDGARS A. KUPCIS (Boeing Commercial Airplane Co., Seattle, WA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 353-358. (SAE PAPER 872441) Severe microburst windshear has been identified as a significant cause of airline accidents during the takeoff and landing phases of flight. In 1985 the Federal Aviation Administration contracted with an industry team (manufacturers, airline training departments, meteorological experts, pilots groups, other interested parties) to develop a windshear training program for transport pilots. This paper treats the organizational structure used to develop industry consensus on the pilot training issues as well as reports on the principal elements of the training program developed by this industry team. The paper discusses the tools available to flight crews to recognize and avoid microburst windshear, and failing that, how to recover from an inadvertent encounter. #### A89-10656 #### MAINTENANCE AND AIRLINE SAFETY RAYMOND E. RAMAKIS (FAA, Aircraft Maintenance Div., Washington, DC) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 359-368. refs (SAE PAPER 872443) Aircraft certification is discussed, as
well as airline certification and responsibilities and Federal Aviation Administration regulatory responsibilities. As a result of the continuing inspections of air carriers and repair stations since 1984, the industry and the FAA have worked to overcome various negative findings. Among other things, the air carriers have increased the number of mechanics on the payroll, increased their engineering staffs, and increased their inventory of spare parts. The FAA reinstituted national work program guidelines in October 1985, increased inspector staffing, and initiated a flight standards national aviation inspection program. K.K. #### A89-10662 #### AEROELASTICITY PAST, PRESENT AND FUTURE DAVIN R. SCOTT (Aerospace Technology of Australia, Australia) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 425-429. (SAE PAPER 872449) This paper describes a study of the oscillatory aeroelastic phenomenon, with special consideration given to the analysis of an air accident case involving an aircraft having a high wing twin turbopropeller configuration. The aeroelastic analysis was developed that made it possible to predict flutter pertinent to the flight conditions of the aircraft. Finally, a single aeroelastic analysis system capable of dealing with any previous model was assembled. #### A89-10718 ## FIRE SAFETY AT CIVIL AIRPORTS [OBESPECHENIE POZHARNOI BEZOPASNOSTI NA AERODROMAKH GRAZHDANSKOI AVIATSII) MIKHAIL ABASKULIEVIC DZHAFAROV, NIKOLAI FILLIPOVICH LOZOVOI, VLADIMIR IVANOVICH LUTSENKO, and VALENTIN KONSTANTINO FEDOROV Moscow, Izdatel'stvo Transport, 1987, 264 p. In Russian. refs The available data on the fire safety of commercial aircraft, fire fighting methods, and rescue operations are presented in a systematic manner. In particular, attention is given to the on-board fire safety systems, the use of the fire fighting equipment available at the airport, and technical characteristics of fire safety equipment. The discussion also covers the organizational and safety engineering aspects of fire fighting. ## A89-10721 FUNDAMENTALS OF FLIGHT SAFETY [OSNOVY BEZOPASNOSTI POLETOV] BORIS VASIL'EVICH ZUBKOV and EVGENII ROMANOVICH MINAEV Moscow, Izdatel'stvo Transport, 1987, 144 p. In Russian. Various aspects of flight safety are examined on the basis of a systems approach to this complex problem. The discussion covers the principal factors determining flight safety, types of malfunctions, analysis of flight safety indices, methods of insuring the reliability of aviation equipment, and factors determining the functional efficiency of the flight crew. Attention is also given to the functions and objectives of traffic control, navigation support, classification and investigation of flight accidents, and measures designed to prevent flight accidents. #### A89-12539 #### AIR SAFETY IN THE AGE OF DEREGULATION LEON N. MOSES and IAN SAVAGE (Northwestern University, Evanston, IL) Issues in Science and Technology (ISSN 0748-5492), vol. 4, Spring 1988, p. 31-36. refs The present discussion of U.S. airlines' behavior following the The present discussion of U.S. airlines' behavior following the deregulation of this industry in 1978 notes that the development of the hub-and-spoke routing system over the past decade has increased the travel time and uncertainty of passengers while increasing the airlines' rate of overbooking. Attention is presently given to the long-term effect of deregulation on such airline safety-related matters as the upholding of maintenance and training standards under the pressure of reduced profit margins (due to more intense competition), as well as to the shortfall in FAA resources for airliner inspections and the U.S.'s low rate of such infrastructural investment as modernized ATC to cope with expanded airline operations. #### A89-12548 THE ASSURANCE OF FLIGHT SAFETY - A PRIORITY TASK IN CIVIL AVIATION [DIE GEWAEHRLEISTUNG DER FLUGSICHERHEIT - EINE ERSTRANGIGE LEITUNGSAUFGABE IN DER ZIVILEN LUFTFAHRT] ALEXANDER RIECHE (Berlin, Humboldt-Universitaet, German Democratic Republic) Technisch-oekonomische Information der zivilen Luftfahrt (ISSN 0232-5012), vol. 24, no. 4, 1988, p. 150, 151, 154. In German. The development of greater flight safety in the context of a socialist society is discussed. The role of cooperation under a strong leader is stressed. The leader's main task is the development of flight safety consciousness. The selection of cadres and the formation of strong cooperative bonds among the cadres in order to advance flight safety is emphasized. #### A89-12717 #### THE CIVIL AVIATION BIRDSTRIKE RECORD JOHN THORPE (Civil Aviation Authority, London, England) IN: Bird hazards in aviation; Proceedings of the Symposium, London, England, Oct. 14, 1987. London, Royal Aeronautical Society, 1987, p. 1-6. An analysis of British civil aviation records on birdstrike events has determined birdstrike rates for fixed-wing aircraft to currently lie in the 5/10,000-flight range; the helicopter rate is about 1/10,000 hours. Fully 85 percent of birdstrikes occur below 800-ft altitude, and seagulls are the birds most frequently involved. Each year, 20 engines are damaged; the approximately 5 cases in which birds are ingested by more than one engine of a multiengine aircraft are considered the most serious ones. It is anticipated that new-generation, intrinsically quieter airliner powerplants may generate a lower aural alert to birds, and thereby increase the probability of birdstrikes. #### A89-12718 #### **BIRD HAZARDS IN AVIATION - THE RAF VIEW** C. J. TURNER (RAF, London, England) IN: Bird hazards in aviation; Proceedings of the Symposium, London, England, Oct. 14, 1987. London, Royal Aeronautical Society, 1987, p. 7-11. RAF attitudes to birdstrike problems have significantly changed since 1980, when efforts were mounted to reduce the vulnerability of military aircraft and to incorporate greater birdstrike resistance in aircraft entering the design stage. The last eight years have also witnessed the RAF's development of Bird Control Units, which actively dissuade birds of all types from the use of airfields for feeding, nesting, and other social behavior. Outside airfield boundaries, a mechanism for the dissemination of local intelligence concerning unusually heavy bird activity has been established. No aircraft have been lost to birdstrike damage in 1986-1988, as a result of these preventive measures. #### A89-12721 ### BIRD HAZARDS IN AVIATION - SAFETY AND ECONOMIC IMPLICATIONS FOR AN AIRLINE P. OAKE (British Airways, PLC, Houslow, England) IN: Bird hazards in aviation; Proceedings of the Symposium, London, England, Oct. 14, 1987, London, Royal Aeronautical Society, 1987, p. 49-60. The birdstrike incident records of a major British airline presently analyzed for the period from 1980 to 1987, over UK, European, and intercontinental routes, encompass cases that resulted in the malfunction of aircraft control systems, engine or airframe damage, or the crew's precautionary termination of a flight in anticipation of potentially dangerous consequences from the strike. Attention is given to the primary and secondary aspects of costs due to birdstrike damage, in the course of brief examinations of seven case histories. #### A89-12722 ### BIRD HAZARDS IN AVIATION - THE REGULATORY AUTHORITY'S RESPONSIBILITIES GORDON SHARP (Civil Aviation Authority, London, England) IN: Bird hazards in aviation; Proceedings of the Symposium, London, England, Oct. 14, 1987. London, Royal Aeronautical Society, 1987, p. 61-65. This paper presents the author's viewpoint on the requirement to 'control' birds on a licensed aerodrome in the UK and describes how the Civil Aviation Authority carries out its responsibilities; discusses the legal liability if a bird strike should occur on an aerodrome; questions whether or not we have reached a plateau in our knowledge of birds as they affect aircraft close to aerodromes and finally suggests that the bird problem, with our level of knowledge, may often be better described as a people problem. Author N89-10035# National Transportation Safety Board, Washington, D. C. Bureau of Field Operations. ## AIRCRAFT ACCIDENT REPORTS, BRIEF FORMAT, US CIVIL AND FOREIGN AVIATION, ISSUE NUMBER 10 OF 1987 ACCIDENTS 30 Mar. 1988 403 p (PB88-916905; NTSB/AAB-88/05) Avail: NTIS HC A18/MF A01; also available on subscription, North American Continent HC \$185.00/year; all others write for quote CSCL 01C The publication contains selected aircraft accident reports in Brief Format occuring in U.S. civil and foreign aviation operations during 1987. Approximately 200 General Aviation and Air Carrier accidents presented represent a random selection. The publication is issued irregularly, normally 18 times each year. The Brief Format presents the facts, conditions, circumstances and probable causes for each accident. N89-10036# National Transportation Safety Board, Washington, D. C. Bureau of Field Operations. ## AIRCRAFT ACCIDENT REPORTS, BRIEF FORMAT, US CIVIL AND FOREIGN AVIATION, ISSUE NUMBER 12 OF 1986 ACCIDENTS 25 Apr. 1988 414 p (PB88-916903; NTSB/AAB-88/03) Avail: NTIS HC A18/MF A01; also available on subscription, North American continent HC \$185.00/year; all others write for quote CSCL 01C Selected aircraft accident reports in Brief Format occuring in the U.S. civil and foreign aviation operations during 1986 are presented. Approximately 200 General Aviation and Air Carrier accidents presented represent a random selection. The publication is issued irregularly, normally eighteen times each year. The Brief Format represents the facts, conditions, circumstances and probable causes for each accident. N89-10450# Office National d'Etudes et de Recherches Aeronautiques, Paris (France). ### ANALYSIS OF RECENT IN-FLIGHT LIGHTNING MEASUREMENTS ON DIFFERENT AIRCRAFT J. L. BOULAY, J. P. MOREAU, A.
ASSELINEAU, and P. L. RUSTAN (Defense Nuclear Agency, Washington, D.C.) *In* NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 136-144 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 01C Two experimental programs have been conducted since 1984 in order to obtain in-situ measurements on lightning effects on aircraft. These two programs involve the CV-580 aircraft and the Transall aircraft. Researchers now have a large amount of information concerning typical parameter variations during a direct lightning stroke in flight: currents, electric and magnetic fields in several locations on the aircraft structures. One of the most important features of these measurements concerns the great similarity between parameter variations for the two experimental programs. After presentation of typical results obtained with the Transall, a comparative analysis is made of CV-580 and Transall data on I and H waveforms during the attachment phase of the lightning strike. A number of hypotheses aimed at giving physical explanations of the measurements detected in flight are discussed. Author N89-10451*# Electro Magnetic Applications, Inc., Lakewood, Colo. ### LINEAR AND NONLINEAR INTERPRETATION OF CV-580 LIGHTNING DATA POH H. NG, TERENCE H. RUDOLPH, and RODNEY A. PERALA In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 145-151 Apr. 1988 Sponsored in part by FAA, Atlantic City, N.J. (Contract NAS1-17748) Avail: NTIS HC A23/MF A01 CSCL 01C Numerical models developed for the study of lightning strike data acquired by in-flight aircraft are applied to the data measured on the CV-580. The basic technique used is the three dimensional time domain finite difference solution of Maxwell's equations. Both linear and nonlinear models are used in the analysis. In the linear model, the lightning channel and the aircraft are assumed to form a linear time invariant system. A transfer function technique can then be used to study the response of the aircraft to a given lightning strike current. Conversely, the lightning current can be inferred from the measured response. In the nonlinear model, the conductivity of air in the vicinity of the aircraft is calculated and incorporated into the solution of the Maxwell's equations. The nonlinear model thus simulates corona formation and air breakdown. Results obtained from the models are in reasonable agreement with the measured data. This study provides another validation of the models and increases confidence that the models may be used to predict aircraft response to any general lightning strike. N89-10452# Boeing Advanced Systems Co., Seattle, Wash. LIGHTNING TESTS ON AN ALL-COMPOSITE HELICOPTER DAVID B. WALEN In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 152-159 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 01C Lightning tests were performed on an all-composite helicopter to determine lightning-induced transient effects on the helicopter electrical and electronic systems. Results of the tests were used to assess the lightning simulation techniques. The helicopter incorporated graphite/epoxy, Kelvar, and fiberglass materials in the structure and skins. Swept continuous wave (CW) transfer function measurements and current pulse tests with drive currents ranging from 20 kA to 200 kA were used for the lightning tests. Transient voltage and current responses were measured on the helicopter avionics and wiring. The response waveform comparisons showed that the transformed transfer functions had similar shapes and amplitudes to the measured pulse responses. Within constraints of the pulse variations, scaling generally provided conservative response predictions. N89-10454*# Electro Magnetic Applications, Inc., Huntsville, Ala ## ESTIMATING ELECTRIC FIELD ENHANCEMENT FACTORS ON AN AIRCRAFT UTILIZING A SMALL SCALE MODEL: A METHOD EVALUATION CALVIN C. EASTERBROOK, TERENCE RUDOLPH, and KEVIN EASTERBROOK In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 171-174 Apr. 1988 (Contract NAS1-17748) Avail: NTIS HC A23/MF A01 CSCL 01C A method for obtaining field enhancement factors at specific points on an aircraft utilizing a small scale model was evaluated by measuring several canonical shapes. Comparison of the form factors obtained by analytical means with measurements indicate that the experimental method has serious flaws. Errors of 200 to 300 percent were found between analytical values and measured values. As a result of the study, the analytical method is not recommended for calibration of field meters located on aircraft, and should not be relied upon in any application where the local spatial derivatives of the electric field on the model are large over the dimensions of the sensing probe. ## N89-10455# AIRO, Inc., Colorado Springs, Colo. A CHRONOLOGY OF IN-CLOUD ELECTRIC FIELD AND LIGHTNING STRIKES ON AN INSTRUMENTED RESEARCH AIRCRAFT J. WILLIAM BULLOCK and J. J. JONES (New Mexico State Bureau of Mines and Mineral Resources, Socorro.) *In* NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 175-180 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B The two lightning strikes to the aircraft in 1983 were identified. The strikes occurred when the aircraft was entering or leaving a region of strong vertical electric field. In both cases, the measured field subsequent to the strikes was greatly reduced from the pre-strike value, indicating that the strike removed the nearby charge which was the source of the pre-strike electric field. It appears that the aircraft triggered these strikes, and a possible triggering mechanism is proposed. The strikes also removed the pre-strike charge on the aircraft. Since both strikes occurred during cloud penetrations near zero degree isotherm and depleted a region of positive charge, it is believed that these were so-called Lower Position Charge Centers. N89-10456*# National Severe Storms Lab., Norman, Okla. LIGHTNING INITIATION ON AIRCRAFT IN THUNDERSTORMS VLADISLAV MAZUR In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 181-191 Apr. 1988 Previously announced as A88-22289 Sponsored in part by NASA Avail: NTIS HC A23/MF A01 CSCL 01C A physical model of the initiation of lightning flashes in thunderstorms is presented. The model is based on the bi-directional charged leader concept of Kasemir, and is verified with airborne data from lightning strikes to instrumented airplanes (NASA F-106B and FAA CV-580). The characteristics of electromagnetic processes during lightning attachment are identified by comparison with those studied in natural flashes, those triggered by wire trailing rockets, and laboratory discharges. A triggered flash starts with either a negative corona or a positive leader that depends on the ambient electric field vector and the airplane form factor. The positive leader with continuous current that increases with time is followed in a few milliseconds by the negative stepped leader with current pulses of a few kA. The two leaders develop in space simultaneously and bi-directionally from the oppositely charged extremities of the airplane. N89-10457# De Havilland Aircraft Co. of Canada Ltd., Downsview (Ontario). #### LIGHTNING TESTS TO MEASURE THE BULK CURRENT LEVELS ASSOCIATED WITH THE ELECTRONIC ENGINE CONTROL OF A TURBOPROP COMMUTER TRANSPORT PETER BOOTSMA In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 192-196 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 01C Impulse lightning tests were carried out as part of a development program to measure the cable current levels associated with the electronic engine control (EEC) of a turboprop commuter transport. Described here are two test programs, each utilizing full scale vehicles to measure the bulk current levels associated with the engine control cable harness. In the first test program, the tests were performed with the 1200 ampere unipolar test waveform. The second test program was carried out using a 15 kiloampere damped sinusoid test waveform. The latter program was extended for a period of several weeks in order to develop a method of diverting current from the engine to the surrounding nacelle, and improve the shielding of the engine control cable harness. Author N89-10459# Electro Magnetic Applications, Inc., Lakewood, Colo. ### INTERFERENCE OF PRECIPITATION STATIC DISCHARGES WITH AIRCRAFT NAVIGATIONAL SYSTEMS GREGORY J. RIGDEN In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 205-212 Apr. 1988 Sponsored in part by FAA, Atlantic City, N.J.; Lightning and Transients Research Inst., St. Paul, Minn. (Contract DTFA03-84-C-00066) Avail: NTIS HC A23/MF A01 CSCL 01C The objective was to address p-static problems by determining ways to reduce their effects. The Gates Learjet was used as a model for this study. The small size of the Learjet enabled an accurate numerical investigation utilizing a three dimensional finite difference approach to solving Maxwell's equations. The study included an analysis of the possible discharges, where they are likely to occur and how often, an examination of dischargers to determine the dependency of noise levels on discharger design, and a look at electromagnetic responses from different types of dischargers. N89-10460# New Mexico Inst. of Mining and Technology, Socorro. #### **ELECTRIFICATION OF HOVERING HELICOPTERS** C. B. MOORE, MARX BROCK, and CLYDE N. RICHARDS (Atmospheric Physics, Inc., Peralta, N. Mex.) In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 213-217 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 01C Helicopters hovering above the earth are often highly charged with electricity and this causes operational problems for ground crew personnel when contact with the aircraft is required. The source of this charge is
often attributed to elastic collisions of the rotor blades with dust particles in the surrounding air, but researchers found that appreciable charge transfers also occur through the hot, conductive engine exhaust gases acted on by local electric fields. Some control of the residue charge on hovering aircraft has been achieved by shielding the exhaust gases from electric fields and then varying the voltages applied to electrodes immersed in the hot gases so as to cause an export of the unwanted charge. **N89-10461**# Naval Research Lab., Washington, D.C. Plasma Physics Div. ## MEASUREMENT OF THE ELECTROSTATIC CHARGING ON LARGE HELICOPTERS AND CONTROL OF THE SHOCK HAZARD R. E. PECHACEK, D. P. MURPHY, and J. R. GREIG (G-T Devices, Inc., Springfield, Va.) In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 218-227 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 01C This work was undertaken to ascertain the electrical hazard to ground personnel attaching cargo to hovering CH-53E helicopters. The hazard is severe, but a solution has been rediscovered. An approximately 10-megohm resister, replacing the stainless wire connected along the nylon cable from the helicopter to the cargo hook allows a man to discharge 200-KV, 1000-pF helicopter through his body with a barely perceptible shock. The system has been successfully field tested twice. N89-10478*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### IMPLICATIONS OF A RECENT LIGHTNING STRIKE TO A NASA JET TRAINER BRUCE D. FISHER, RALPH J. TAEUBER, and KEITH E. CROUCH (Lightning Technologies, Inc., Pittsfield, Mass.) In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 360-369 Apr. 1988 Previously announced in IAA as A88-22291 Avail: NTIS HC A23/MF A01 CSCL 01C On February 24, 1987, a NASA T-38A airplane experienced a lightning strike while approaching the Los Alamitos Army Aviation Facility in California. The airplane was landed safely at Los Alamitos with no injury to the crew members. However, the airplane suffered extensive fire damage in the center of the fuselage section. The NASA investigation board concluded that the airplane was struck by lightning, which resulted in an inflight explosion with subsequent fire. The implications of this mishap to aircraft lightning protection and the avoidance of those conditions conducive to lightning strikes to aircarft are discussed. Author N89-10483# Saab-Scania, Linkoping (Sweden). FINITE DIFFERENCE ANALYSIS OF EXTERNAL AND INTERNAL LIGHTNING RESPONSE OF THE JAS39 CFC WING BO I. WAHLGREN and JONAS W. ROSEN /n NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 396-400 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 01C Analysis was carried out on a carbon fiber composite (CFC) wing for the JAS39 aircraft, using a 3-D finite difference technique in the time domain. The wing box was also subjected to extensive lightning testing which allowed researchers to compare test and analysis results. For both the wing and the wing box, the external configuration as well as the internal installations were modeled quite accurately. The model provided for the correct interaction between external and internal fields. The model is described in some detail and test results are given. N89-10485# Societe Nationale Industrielle Aerospatiale, Toulouse (France). ## MODELLING OF COMMON MODE COUPLING BETWEEN AN AIRCRAFT WING TRAVERSED BY A LIGHTNING CURRENT AND WIRING INSTALLED IN THAT WING MICHEL CROKAERT In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 408-424 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 01C A code for the calculation of lightning induced common mass voltage and current in wiring installed in a wing was developed on the basis of the experimental results of the tests on an Airbus A300 wing subjected to current pulses with very different shapes and amplitudes. The code uses conventional transmission line modelling by quadripole method for both internal and external fields. This model made it possible to explain how magnetic and electric coupling intervenes in time in the voltage and current in wiring. It also makes it possible to account for the loss coefficients of the two lines which make up the external and internal fields and to explain the limitation of certain overvoltages that can intervene. This enables researchers to use the similarity existing between lines and antennae to extrapolate the results to lightning striking an aircraft in flight. ${f N89-10492\#}$ Messerschmitt-Boelkow-Blohm G.m.b.H., Munich (West Germany). ## INDIRECT EFFECTS ON ELECTRONIC AND MECHANICAL SYSTEMS INSTALLED IN CARBON FIBRE COMPOUND AIRCRAFT STRUCTURES RAINER STRAUSS *In* NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 470-480 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 01C A test program for indirect strike effects on electrical and mechanical systems installed in a carbon fiber compound aircraft structure is described. The test program was carried out on the front and center of a simulated fuselage of real size, unprotected and protected with aluminum mesh. The test results showed the differences of cable shielding standards and also the shielding effect of the aluminum mesh. N89-10868# National Transportation Safety Board, Washington, D. C. Bureau of Accident Investigation. ### AIRCRAFT ACCIDENT/INCIDENT SUMMARY REPORT, COPPERHILL, TENNESSEE, FEBRUARY 22, 1986 30 Mar. 1988 9 p (PB88-910407; NTSB/AAR-88/02-SUMM) Avail: NTIS HC A02/MF A01; also available on subscription, North American continent HC \$70.00/year; all others write for quote CSCL 01C This report is a summary of an aircraft accident investigated by the National Transportation Safety Board. The accident location and date is Copperhill, Tennessee, February 22, 1986. GRA N89-10869# Systems Control Technology, Inc., Arlington, Va. AERONAUTICAL DECISION MAKING FOR AIR AMBULANCE HELICOPTER PILOTS: SITUATIONAL AWARENESS **EXERCISES Final Report** R. J. ADAMS and J. L. THOMPSON Jul. 1988 45 p (Contract DTFA01-87-C-00014) (DOT/FAA/DS-88/6) Avail: NTIS HC A03/MF A01 The following materials are based upon actual helicopter air ambulance accidents, which cover four broad accident types most recently associated with aeromedical accidents: night flying, weather, obstacle strikes, and mechanical failures. Three types of information are included for each accident type. These are: introductory/background material to provide the historical importance and frequency of each accident type; training knowledge that should be learned in order to avoid mistakes of the past; and decision making exercises. Author N89-10871# National Transportation Safety Board, Washington, D. C. Bureau of Field Operations. #### AIRCRAFT ACCIDENT REPORTS, BRIEF FORMAT, US CIVIL AND FOREIGN AVIATION, ISSUE NUMBER 2 OF 1987 **ACCIDENTS** 5 Feb. 1988 399 p (PB88-916906; NTSB/AAB-88/06) Avail: NTIS HC A17/MF A01; also available on subscription, North American continent HC \$185.00/year; all others write for quote CSCL 01C The publication contains selected aircraft accident reports in Brief Format occurring in U.S. civil and foreign aviation operations during Calendar Year 1987. Approximately 200 General Aviation and Air Carrier accidents contained in the publication represent a random selection. The publication is issued irregularly, normally eighteen times each year. The Brief Format represents the facts, conditions, circumstances and probable cause(s) for each accident. GRA National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. **AVIATION TECHNOLOGY APPLICABLE TO DEVELOPING** JOHN ZUK and LARRY R. ALTON Sep. 1988 94 p (NASA-TM-89425; A-87093; NAS 1.15:89425) Avail: NTIS HC A05/MF A01 CSCL 01C This paper is an analysis of aviation technologies useful for formulation of development plans to the year 2000 for emerging nations. The Caribbean Basin was used as a specific application. This development promises to be so explosive over the next 15 years as to be virtually unpredictable. N89-10873# National Transportation Safety Board, Washington, D. C. AIRCRAFT ACCIDENT REPORT: EXECUTIVE AIR CHARTER. INC., DBA AMERICAN EAGLE, FLIGHT 5452, CASA C-212, N432CA, MAYAGUEZ, PUERTO RICO, MAY 8, 1987 2 Aug. 1988 51 p (PB88-910409; NTSB/AAR-88/07) Avail: NTIS HC A04/MF A01 On May 8, 1987, at 0650 local time, flight 5452 of Executive Air Charter, Inc., doing business as Americam Eagle, crashed short of runway 9 while on a visual approach to the airport at Mayaguez, Puerto Rico, in visual meteorological conditions. The safety issues examined in the accident investigation were pilot performance, air carrier maintenance procedures and practices, bilateral type certification of the airplane, and FAA surveillance of the air #### 04 #### AIRCRAFT COMMUNICATIONS AND NAVIGATION Includes digital and voice communication with aircraft; air navigation systems (satellite and ground based); and air traffic control. #### A89-10522 #### AUTOMATED LANDING APPROACH USING MACHINE SEEING [AUTOMATISCHER LANDEANFLUG DURCH MASCHINELLES E. D. DICKMANNS and G. EBERL (Muenchen, Universitaet der Bundeswehr, Neubiberg, Federal Republic of Germany) Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 294-300. In German. refs (DGLR PAPER 87-131) The automated landing approach of aircraft using autonomous, on-board evaluation of television images was evaluated by simulation using real-time processing hardware and software in the loop. The reuslting image sequence evaluation procedure, based on an integral spatiotemporal model, is described. The results, demonstrated with a business jet aircraft, demonstrate that current microprocessors using appropriate data processing are sufficient to solve this class of
problems. #### A89-10523 PRECONDITIONS FOR G.P.S. INSTALLATION - RECEIVERS IN DIFFERENTIAL OPERATION FOR LANDING AIRCRAFT IN GENERAL AVIATION [VORAUSSETZUNGEN ZUM EINSATZ VON G.P.S. - EMPFAENGERN IN DIFFERENTIAL-BETRIEB ZUR LANDEANFLUGFUEHRUNG VON FLUGZEUGEN DER ALLGEMEINEN LUFTFAHRT) TH. JACOB (Braunschweig, Technische Universitaet, Brunswick, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 301-310. In German. refs (Contract BMFT-LFL-8530/7) (DGLR PAPER 87-132) The state of the art in aircraft landing systems and quality requirements for installation of GPS in landing systems are addressed. The GPS system concept, mode of operation, and positional accuracy are discussed, and the room for improvement attainable in GPS by installing differential GPS is examined. A system concept for installing GPS in aircraft landing systems is presented, and some experimental flight results using such a system are reported. #### A89-10524 RESEARCH ON SATELLITE-TO-AIRCRAFT SIGNAL **COMMUNICATION [UNTERSUCHUNG DER** NACHRICHTENVERBINDING SATELLIT - FLUGZEUG] ANDREAS NEUL and JOACHIM HAGENAUER (DFVLR, Institut fuer Nachrichtentechnik, Oberpfaffenhofen, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 311-313. In German. (DGLR PAPER 87-133) Technology for communications between satellites and aircraft is discussed. The most important technological requirements for maintaining such a communications channel are briefly reviewed, and a study to determine the most significant physical factors affecting such a communications channel is described. The findings concerning the probability distribution of the signal power, the statistics of fade and connection, and the data transmission are reported. #### A89-10580 **CURRENT MILITARY/GOVERNMENT APPLICATIONS FOR** SPEECH RECOGNITION JAMES W. HICKS, JR. (SCI Technology, Inc., Huntsville, AL) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 37-39. (SAE PAPER 871750) This paper presents an overview of several military/government programs in which SCI Technology has implemented and tested its speech recognition technology. Included are the Speckled Trout (U.S. Air Force), LHX (Light Helicopter Experimental, U.S. Army), Space Shuttle (NASA), Space Station, AFTI F-16, and ATF (Advanced Tactical Fighter) programs. Some of the programs consist of technology demonstrations, while others involve flight testing, and one, Speckled Trout, operationally installing and utilizing a system on a continual basis. In some cases, the hardware consists of an SCI Voice Control Unit (VCU-5137) and in others, a Voice Development System (VDS-7001). #### A89-10581 #### AFTI/F-16 VOICE INTERACTIVE AVIONICS EVALUATION F. ALLAN ROSENHOOVER (General Dynamics Corp., Fort Worth, TX) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 41-48. (SAE PAPER 871751) This paper describes the structure of the Voice Interactive Avionics (VIA) system and the results of the AFTI/F-16 flight testing of this system. The areas of evaluation during various mission profiles, needed for establishing the interactive voice needs for mission success are discussed together with problems encountered during the tests and the lessons learned from incorporating the VIA technology into the tactical fighter aircraft. The comparison of the data obtained during the voice task scenarios with the same scenarios flown strictly by manual operation showed an overall reduction in pilot workload when voice tasking was employed. 1.8 #### A89-10642 #### THE AUSTRALIAN AVIATION SATELLITE SYSTEM DON KNOX (Department of Transport and Communications, Airways Div., Australia) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 197-201. (SAE PAPER 872420) The Aviation Satellite System carries a significant portion of aeronautical safety communications throughout Australia. One of the benefits of this system is the provision of direct high-quality aircraft-ground VHF communications to overcome the inherent limitations of the high-frequency system. Another benefit is the optimization of air-route structures to allow for direct routing and optimum flight paths for aircraft. #### A89-10722 ### LASER NAVIGATION EQUIPMENT [LAZERNYE NAVIGATSIONNYE USTROISTVA] VLADIMIR EVSEEVICH ZUEV and VITALII IAKOVLEVICH FADEEV Moscow, Izdatel'stvo Radio i Sviaz', 1987, 161 p. In Russian. refs The physical principles of operation and the general design of laser navigational aids used in the landing and piloting of aircraft are examined. Particular attention is given to methods for calculating and optimizing the performance characteristics of laser navigation equipment with allowance for the effect of the atmosphere on the propagation of laser radiation. Based on the results obtained from the operation of experimental laser navigation equipment, recommendations concerning the use of such equipment are made. #### A89-12152# ### AIR-TRAFFIC FLOW MANAGEMENT TODAY [VERKEHRSFLUSSSTEUERUNG HEUTE] OLAF RIECKE (Bundesanstalt fuer Flugsicherung, Luftraum- nutzungzentrale, Frankfurt am Main, Federal Republic of Germany) Ortung und Navigation (ISSN 0474-7550), vol. 29, no. 2, 1988, p. 284-288. In German. The role of air-traffic flow management (ATFM) in preventing overloads of the European air-safety and ATC systems during peak traffic periods is reviewed, with a focus on the organizational structure and procedures in the FRG. Statistical data on recent increases in traffic flow are summarized; the overloads encountered in summer 1987 are described (up to 55 flights/h in sectors with a maximum ATC capacity of 35-40 flights/h); and the primary tasks of ATFM are identified as (1) strategic planning before peak seasons and (2) tactical measures (including early recognition of congestion, channeling of major flows, devising alternate routes, and temporarily increasing ATC capacities). Details of tactical ATFM are discussed, and preliminary predictions for 1988 are presented. A89-12404*# Aerospace Medical Research Labs., Wright-Patterson AFB. Ohio. ## SPEECH RECOGNITION IN ADVANCED ROTORCRAFT - USING SPEECH CONTROLS TO REDUCE MANUAL CONTROL OVERLOAD MICHAEL A. VIDULICH (USAF, Aerospace Medical Research Laboratory, Wright-Patterson AFB, OH) and MICHAEL R. BORTOLUSSI (Western Aerospace Laboratories, Inc., Moffett Field, CA) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 10 p. refs (Contract NCC2-486) An experiment has been conducted to ascertain the usefulness of helicopter pilot speech controls and their effect on time-sharing performance, under the impetus of multiple-resource theories of attention which predict that time-sharing should be more efficient with mixed manual and speech controls than with all-manual ones. The test simulation involved an advanced, single-pilot scout/attack helicopter. Performance and subjective workload levels obtained supported the claimed utility of speech recognition-based controls; specifically, time-sharing performance was improved while preparing a data-burst transmission of information during helicopter hover. #### A89-12414# #### TACTICAL ROUTE PLANNING JOHN GILMORE, DAN LONG, TOM FRIEDEL, and STEVE TYNOR (Georgia Institute of Technology, Atlanta) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988. refs The dynamic tactical route-planning subsystem designated 'Trek' consists of preprocessing, points-of-interest extraction, postprocessing, graph construction, and heuristic search phases. An account is presently given of Trek's application to high-level route planning for a military Autonomous Helicopter System in which potential threats that are to be avoided by evasive maneuvering are modeled in terms of threat-exposure time. The model assumes that direct or indirect masking is the only way to escape detection by a given radar, so that evasive maneuvering within that radar's envelope has no positive effect. #### A89-12449 ### AIR NAVIGATION SYSTEMS. I - ASTRONOMICAL NAVIGATION IN THE AIR 1919-1969 J. E. D. WILLIAMS Journal of Navigation (ISSN 0373-4633), vol. 41, Sept. 1988, p. 375-406. refs The history of astronomical navigation in the air is discussed from the first transatlantic flight in 1919 to 1969 when the development of other systems made astronomical fixing obsolescent. Methods of sight reduction are emphasized. The astronomical position line and the intercept method, methods for solving the PZX triangle, inspection methods, the use of slide rules and almanacs, astrographic methods, and celestial analogs are discussed. N89-10038# Federal Aviation Administration, Washington, D.C. Advanced System Design Service. #### TERMINAL CONTROL AREA DESIGN AND AIR TRAFFIC **LOADINGS Final Report** THOMAS H. HIGGINS Aug. 1988 34 p (DOT/FAA/DS-88/11) Avail: NTIS HC A03/MF A01 The response probability density function (pdf) technique adapted here uses the pdf's of the variables governing both the air traffic loadings of stress and the terminal airspace design configurations sensitivty or strengths. This technique is proposed as a method which may be used to predict the relative level of safety and collision risk for TCA design configurations and air traffic loadings. For
the first time, a strong relationship was found between near midair collision reports and midair collisions for annual operations within the fifty states. Operations, airports, and airspace area were found to relate to these criteria of safety and provide useful interactive predictor equations. #### N89-10885# Arinc Research Corp., Annapolis, Md. IN-SERVICE EVALUATION OF THE TRAFFIC ALERT AND **COLLISION AVOIDANCE SYSTEM (TCAS) INDUSTRY PROTOTYPE** DANIEL H. TILLOTSON, LOREN D. BOLSTRIDGE, and GARY P. GAMBARANI May 1988 306 p (Contract DTFA01-80-C-10093) (DOT/FAA/SA-88/2; REPT-3011-01-03-4675) Avail: NTIS HC À14/MF A01 An operational evaluation of the Traffic Alert and Collision Avoidance System (TCAS 2) Industry Prototype was conducted to assess the utility of the TCAS to flight crews, to assess the impacts of TCAS on flight crew workload, to assess the impacts of TCAS on the air traffic control (ATC) system, and to obtain flight crew comments on TCAS design parameters and cockpit displays. The evaluation was conducted on one Boeing 727 aircraft operating in airline revenue service with Piedmont Airlines. Quantitative data on TCAS performance were collected to characterize the location and frequency of TCAS advisories. Quantitative data were collected from flight crews and cockpit observers to assess the utility of TCAS and to assess the impacts of TCAS on ATC and the flight crews. Minor operational anomalies were identified and changes to operational procedures or TCAS logic were recommended. **Author** #### 05 #### AIRCRAFT DESIGN, TESTING AND **PERFORMANCE** Includes aircraft simulation technology. #### A89-10101*# Air Force Academy, Colo. FLIGHT-TEST DETERMINATION OF AIRCRAFT CRUISE **CHARACTERISTICS USING ACCELERATION AND DECELERATION TECHNIQUES** T. R. YECHOUT (U.S. Air Force Academy, Colorado Springs, CO) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 577-582. (Contract NSG-4028) A flight-test technique has been developed under NASA Dryden sponsorship NSG 4028 to predict aircraft cruise performance characteristics. The technique used acceleration and deceleration maneuvers to define baseline aerodynamic and propulsion system characteristics, which were then input to a performance modeling prediction program. Conventional stabilized 'speed power' tests, which are normally used for cruise performance definition, can comprise a large portion of the flight time in a program. A significant reduction in flight time was estimated using the performance modeling approach with associated savings in cost and schedule. A 20-h verification flight-test program was accomplished. #### A89-10107# #### OPTIMIZATION OF THE CONCEPTUAL DESIGN AND MISSION PROFILES OF SHORT-HAUL AIRCRAFT DIMITRI SIMOS and LLOYD R. JENKINSON (Loughborough University of Technology, England) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 618-624. Previously cited in issue 05, p. 591, Accession no. A87-17933. refs #### A89-10109*# PRC Kentron, Inc., Hampton, Va. **MULTILEVEL DECOMPOSITION APPROACH TO THE** PRELIMINARY SIZING OF A TRANSPORT AIRCRAFT WING GREGORY A. WRENN and AUGUSTINE R. DOVI (PRC Kentron, Inc., Hampton, VA) (Structures, Structural Dynamics and Materials Conference, 28th, Monterey, CA, Apr. 6-8, 1987, Technical Papers. Part 1, p. 856-866) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 632-638. Previously cited in issue 14, p. 2105, Accession no. A87-33651, refs (Contract NAS1-16794) #### A89-10111# #### **CORRELATION AND ANALYSIS FOR SH-2F 101 ROTOR** FU-SHANG WEI and ROBERT JONES (Kaman Aerospace Corp., Bloomfield, CT) (Structures, Structural Dynamics and Materials Conference, 28th, Monterey, CA, Apr. 6-8, 1987 and AIAA Dynamics Specialists Conference, Monterey, CA, Apr. 9, 10, 1987, Technical Papers, Part 2B, p. 743-752) Journal of Aircraft (ISSN 0021-8669). vol. 25, July 1988, p. 647-652. Previously cited in issue 14, p. 2106, Accession no. A87-33726. refs #### A89-10113# SIMULATION OF A BIRDSTRIKE IMPACT ON AIRCRAFT **CANOPY MATERIAL** T. V. BAUGHN (Southern Methodist University, Dallas, TX) and L. W. GRAHAM (General Dynamics Corp., Fort Worth, TX) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 659-664. The simulation of a birdstrike on a material used in aircraft canopies is performed using the ABAQUS finite-element code. The results of the simulation are compared to the response of a test coupon struck by a rubber ball with properties that provide a load on the coupon comparable to a bird. The displacement-time history of the test coupon is recorded using a high-speed camera. The results of the impact test are compared to the finite-element results. One of the major tasks in developing the simulation was obtaining a load history to apply to the model. The impact load associated with a birdstrike is hydrodynamic, time dependent, and decreases exponentially from the centerline of the impact region. The velocity of impact indicates that material properties at high-strain rates would be required for the simulation. Published material properties at lower strain rates provided adequate information to demonstrate good correlation for the loads examined. Good correlation was achieved in comparing the centerline deflection time histories recorded in the impact test and obtained from the finite-element simulation. #### A89-10463 **AERODYNAMIC CHARACTERISTICS OF THE ACES-II EJECTION SEAT AT TRANSONIC MACH NUMBERS** DAVID E. A. REICHENAU (Calspan Corp., Arnold AFB, TN) and B. J. WHITE (USAF, Wright Aeronautical Laboratories, Wright-Patterson AFB, OH) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 113-120. An investigation was carried out in a 16-ft transonic wind tunnel to determine the full-scale aerodynamic characteristics of the Advanced Concept Ejection Seat (ACES-II). It is noted that the ACES design is the standard ejection seat used in the USAF F-15, F-16, A-10, B-1B, and T-46 aircraft. Particular attention is given to the effects of Mach Number, dynamic pressure, crew member size, clothing/flight gear, and seat configuration. The aerodynamic characteristics of the ACES II configuration are in good agreement with other typical ejection seat configurations. Adding clothing and flight gear to the manikins had little effect on the model's static stability or performance characteristics. K.K. #### A89-10466 #### **MULTI-AXIS SEAT EJECTION (MASE) SLED** HOWARD G. CLARK (USAF, Test Track Div., Holloman AFB, NM) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 136-140. refs The MASE sled allows ejection over a range of fixed pitch, roll, and yaw angles and dynamic rolling conditions. This sled has a pitch range of + or - 30 deg, a yaw range of + or - 20 deg, and a roll range of + or - 90 deg, in addition to the ability to roll at high rates during the seat ejection. Consideration is given to the sled fabrication status and the test program planned for FY88. It is noted that the MASE sled will be used as the test bed for the CREST advanced seat development program in conjunction with the advanced dynamic anthropomorphic manikin which will measure seat-man dynamic interactions. #### A89-10478 #### **PASSIVE THERMAL PROTECTION SYSTEM** KEVIN T. BETZ (USAF, Aeronautical Systems Div., Wright-Patterson AFB, OH) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 220-223. refs The passive thermal protection system (PTPS), which provides cockpit thermal protection from a nuclear firefall, consists of laminated flat glass panels with integral perimeter frames mounted inboard of the aircraft transparencies. The objective of a joint B-1B System Program Office/Defense Nuclear Agency effort was to develop and qualify PTPS for possible retrofit to the B-1B bomber. It was found that the thermal performance of PTPS required refinement to eliminate increased transmissivity with increases in temperature above 120 F. It is noted that a redesigned PLZT helmet-mounted goggle is required to fully realize the advantages of PTPS. #### A89-10482 ### AN INVESTIGATION OF THE PRESSURE IN AN EJECTION SEAT BAY DUE TO ROCKET JET PING QIU (China Flight Test Research Center, Xian, People's Republic of China) IN: SAFE Association, Annual Symposium, 25th, Las Vegas, NV, Nov. 16-19, 1987, Proceedings. Newhall, CA, SAFE Association, 1987, p. 249-254. The distribution of pressure in an ejection seat bay due to rocket jet obtained by simulation test is briefly described in this paper. And also the regions likely to experience high pressure and level of high pressure to be expected are given, with the variation of pressure inside seat bay under different seat position and other test conditions. These provide the basis for analyzing and assessing the effect of rocket jet on seat bay structure. Author #### A89-10516 # APPLICATION OF WINGLETS WITH INTEGRATED, ADJUSTED TRAILING-EDGE FLAPS IN A GENERAL AVIATION AIRCRAFT [ANWENDUNG VON WINGLETS MIT INTEGRIERTER, GEREGELTER HINTERKANTENKLAPPE AN EINEM FLUGZEUG DER GENERAL AVIATION] A. DIEKMANN (Aachen, Rheinisch-Westfaelische Technische Hochschule, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luftund Raumfahrt, 1987, p. 235-244. In German. (DGLR PAPER 87-080) The use of winglets with adjusted trailing-edge flaps is proposed as a remedy for the flight-mechanical problems caused by rigid winglets. The design and functioning of the flaps and of a simple, linear control is discussed. The concept is illustrated using a general aviation aircraft. #### A89-10517 ## CONFIGURATION OPTIMIZATION OF COMMERCIAL AIRCRAFT [KONFIGURATIONSOPTIMIERUNG VON VERKEHRSFLUGZEUGEN] CH. HABERLAND, W. FENSKE, and M. GRABERT (Berlin,
Technische Universitaet, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 245-253. In German. refs (DGLR PAPER 87-081) The Computer-Augmented Preliminary Design of Aircraft (CAPDA) system for aircraft configuration development and optimization in the design phase is presented. The basic division into a model-oriented program structure with modular analytical method part and a separate monitor is described, and the principle of dynamic variant programming for full computer-based imaging of the geometry and performance using fewer configuration parameters is explained. A preprocessor is used to obtain the empirical-statistical determination of the complete geometries preliminary to design. The use of efficient convergence acceleration methods for the design consolidation is described, and the aims, methods, and limits of the configuration optimization are shown using examples. The broad application possibilities offered by the graphic postprocessors implemented in this system are demonstrated. C.D. #### A89-10518 #### FS 32 - A SPLIT-FOWLER GLIDER PROBLEM PRESENTATION AND SOLUTIONS [FS 32 - EIN SPALT-FOWLER-SEGELFLUGZEUG PROBLEMSTELLUNGEN UND LOESUNGEN! JOACHIM FLEINER IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 254-263. In German. (DGLR PAPER 87-082) The fs 32 project to develop a glider with novel, variable-geometry wings is examined. The relevant technical data and the potential for achieving a significant increase in performance with fs 32 are discussed, and the related constructional and technological problems are addressed. The choice of materials and design of the various glider components are discussed in detail. #### A89-10520 ### DEVELOPMENT OF A HELICOPTER SIMULATION PROGRAM [ENTWICKLUNG EINES #### HUBSCHRAUBERSIMULATIONSPROGRAMMES] UWE ARNOLD (Braunschweig, Technische Universitaet, Brunswick, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 275-286. In German. refs (DGLR PAPER 87-123) The theoretical bases and structure of a Fortran program for simmulating the rigid body motion of helicopters are presented. The rotor calculation is quasi-stationarily bound to the numerical integration of the differential equations of motion. The steering is governed by a regulator which simulates pilot behavior or a corresponding practical stabilization system. The initial flight state provides a trimming calculation. The discussion is illustrated by examples involving maneuvers. #### A89-10526 # SHEAR WIND MEASUREMENTS ABOARD A PIPER PA 18 AND THE DESIGN OF A MODEL GLIDER AIRCRAFT FOR DYNAMIC GLIDING FLIGHT [SCHERWINDMESSUNGEN AN BORD EINER PIPER PA 18 UND AUSLEGUNG EINES MODELLSEGELFLUGZEUGES FUER DEN DYNAMISCHEN SEGELFLUG] O. GOEBEL (Aachen, Rheinisch-Westfaelische Technische Hochschule, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luftund Raumfahrt, 1987, p. 322-328. In German. refs (DGLR PAPER 87-135/1) An aircraft on-board method for measuring shear wind gradients is presented. The physical principles of the method are explained, and the installation of the requisite equipment on a Piper PA 18 is described. Comparisons with other measurements are reported. The optimization of the measurements using a simulative computer program is discussed. C.D. #### A89-10527 ## COMPUTER PROGRAM FOR SIMULATING DYNAMIC GLIDING FLIGHT [EIN RECHNERPROGRAMM ZUR SIMULATION DES DYNAMISCHEN SEGELFLUGS] THORSTEN NOTTEBAUM (Aachen, Rheinisch-Westfaelische Technische Hochschule, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 329-338. In German. refs (DGLR PAPER 87-135/2) A simple computer program for simulating flight maneuvers with any gliding aircraft under measured shear wind conditions is described. The program can be used to evaluate the possibility of conducting dynamic gliding flight with modern glider aircraft. The simulated flight maneuvers are described and the equations of motion are presented. The determination of the resistance force is addressed. The shear wind field and specific total energy are discussed briefly. The program is described and its flight testing is reported. The determination of the minimal requisite wind shear for three glider aircraft is given, and a sample calculation is described. #### A89-10632 ### THE BOEING 7J7 - THE EVOLUTION OF TECHNOLOGY AND DESIGN PETER L. SUTCLIFFE (Boeing Commercial Airplane Co., Seattle, WA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 73-84. (SAE PAPER 872405) The paper describes some of the technologies that are being considered for the 7J7 and shows how those that benefit the ultimate bottom line of operating costs are being incorporated. Some of the developments considered are lightweight structural components constructed of advanced composites and aluminum-lithium alloys; advanced aerodynamics allowing thicker, lower sweep, higher aspect ratio wings; flat-panel flight deck displays to reduce weight, cost, and power requirements; fly-by-wire controls; and dramatic improvements in propulsive efficiency from new engine designs such as the advanced propfan. B.J. #### A89-10639 ### EVOLUTION OF THE STOL AND MANEUVER TECHNOLOGY DEMONSTRATOR J. A. LAUGHREY (USAF, Wright Aeronautical Laboratories, Wright-Patterson AFB, OH) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 167-180. refs (SAE PAPER 872417) The STOL and Maneuver Technology Demonstrator Program is designing and developing, through tests, simulations and analyses, a new aircraft and propulsion control system that not only better utilizes aerodynamic controls, but also incorporates the propulsive forces of vectoring and reversing, plus braking and steering on landing roll out. The new concepts being developed, which include an integrated flight and nozzle control with a two-dimensional nozzle, will be validated through a series of flights exploring takeoff and landing techniques along with cruise and maneuvering flight. Results of this program are being used to transition these concepts into future fighter systems. A89-10640*# National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, Calif. X-29A FORWARD-SWEPT-WING FLIGHT RESEARCH PROGRAM STATUS GARY A. TRIPPENSEE and DAVID P. LUX (NASA, Flight Research Center, Edwards, CA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 181-188. Previously announced in STAR as N88-17644. (SAE PAPER 872418) The X-29A aircraft is a fascinating combination of integrated technologies incorporated into a unique research aircraft. The X-29A program is a multiple agency program with management and other responsibilities divided among NASA, DARPA, the U.S. Air Force, and the Grumman Corporation. An overview of the recently completed X-29A flight research program, objectives achieved, and a discussion of its future is presented. Also discussed are the flight test approach expanding the envelope, typical flight maneuvers performed, X-29A program accomplishments, lessons learned for the Number One aircraft, and future plans with the Number Two aircraft. A schedule for both aircraft is presented. A description of the unique technologies incorporated into the X-29A aircraft is given, along with descriptions of the onboard instrumentation system. The X-29A aircraft research program has proven highly successful. Using high fly rates from a very reliable experimental aircraft, the program has consistently met or exceeded its design and research goals. #### A89-10641 MISSION-ADAPTIVE WING RONALD W. DECAMP, RICHARD HARDY, and DOUGLAS K. GOULD (Boeing Commercial Airplane Co., Seattle, WA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 189-195. (SAE PAPER 872419) The Mission-Adaptive Wing (MAW) employs composite materials and uses a digital fly-by-wire flight control system to change wing contour to maintain peak aerodynamic efficiency over a large flight envelope. Future aircraft will require large subsonic and supersonic lift-to-drag ratios for maximum cruise ranges at high and low altitudes. At the same time, they will require the ability to pull high lift coefficients for maneuvers. The Mission-Adaptive Wing provides these features by deflecting flexible wing surfaces to achieve the wing camber and smooth continuous upper surface contour required for peak aerodynamic performance. The MAW program completed manual control flight testing in November 1986 and started automatic control flight testing in the summer of 1987. During the manual phase of flight testing, surfaces were set in discrete positions. Resulting data confirmed the aerodynamic potential to achieve all program goals. The automatic control phases will test four modes designed to increase range, maneuverability, and operational flexibility without affecting pilot workload. #### A89-10653 #### INTRODUCTION OF THE HORNET - A SUCCESS STORY H. E. COVERT (McDonnell Douglas-Australia, Ltd., Australia), E.
H. BORGMEYER, J. M. MARTIN, J. S. MORRISON, and J. M. FLYNN (McDonnell Aircraft Co., Saint Louis, MO) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 319-323. (SAE PAPER 872436) The F/A-18 Hornet is the U.S. Navy's newest combat aircraft. It is also in service with the U.S. Marine Corps, the Canadian Armed Forces, the Royal Australian Air Force and the Spanish Navy. All of these different users have been very successful in integrating the Hornet into their operations with a minimum of effort and disruption. This is due to the Hornet's design, in which a strong emphasis was placed on reliability and maintainability. The result is a weapon system which is easily learned by the personnel who must operate it. Other benefits include a high readiness rate and a much reduced requirement for support personnel and equipment. Author #### A89-10663 ### A STUDY ON EFFECTS OF AIRCRAFT NOISE ENVIRONMENT ON ITS STRUCTURE FU SHIJIAN (Nanchang Aircraft Manufacturing Co., Jiangxi, People's Republic of China) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings (A89-10627 01-01). Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 431-436. Translation. Previously cited in issue 08, p. 1144, Accession no. A88-23189. (SAE PAPER 872450) #### A89-11447 ### FATIGUE CRACK GROWTH IN AIRCRAFT MAIN LANDING GEAR WHEELS ARVIND NAGAR (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, OH) IN: Fracture mechanics; Proceedings of the Nineteenth National Symposium, San Antonio, TX, June 30-July 2, 1986. Philadelphia, PA, American Society for Testing and Materials, 1988, p. 868-882. refs The fracture behavior of aircraft landing gear wheels of 2014-T6 aluminum is analyzed under service-simulated conditions using a variety of fatigue crack growth characterization techniques. Stress intensity factor solutions and material data are applied to perform crack growth predictions using a crack growth program, CRKGRO. With new stress intensity factor subroutines added to the program library, the analytic predictions of crack growth show good agreement with the measured crack lengths in a full-scale structural test on a cracked wheel. A damage characteristic curve for the wheel flange is proposed. #### A89-11486 ### APPLICATION OF AN ADVANCED PANEL METHOD TO AERODYNAMIC PROBLEMS OF AIRCRAFT DESIGN JOHN L. HESS and WALTER O. VALAREZO (Douglas Aircraft Co., Long Beach, CA) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 79-90. refs A surface-source panel method for computing general geometries and complicated flow situations in aerodynamics is described. The present higher-order formulation includes an improved iterative solver and a propeller capability that predicts not only blade performance but also the mutual interference between a propeller and the airframe on which it is mounted. An interactive boundary-layer method is also considered. Results are presented for various propeller flowfields. #### A89-11491 ## A SUBSONIC PANEL METHOD FOR DESIGN OF 3-DIMENSIONAL COMPLEX CONFIGURATIONS WITH SPECIFIED PRESSURE DISTRIBUTION KRZYSZTOF KUBRYNSKI (Instytut Lotnictwa, Warsaw, Poland) IN: Panel methods in fluid mechanics with emphasis on aerodynamics; Proceedings of the Third GAMM-Seminar, Kiel, Federal Republic of Germany, Jan. 16-18, 1987. Brunswick, Federal Republic of Germany, Friedr. Vieweg und Sohn, 1988, p. 137-146. refs A cheap, iterative method for aerodynamic design of complex 3-dimensional configurations (such as wing-body combination) with prescribed surface pressure distribution is presented. The method is based on the panel method with numerical optimization. In each iteration cycle the geometry modifications are modelled by surface transpiration. Some examples of application of this method for wing-body combinations are presented. #### A89-11559 #### MIG-29 DESIGN MERGES OLD, NEW TECHNOLOGIES JEFFREY M. LENOROVITZ Aviation Week and Space Technology (ISSN 0005-2175), vol. 129, Sept. 26, 1988, p. 40, 41, 43 (3 ff.). The Soviet Union's Mikoyan MiG-29, a rugged combat aircraft designed primarily for offensive air-to-air missions, is described. The single-seat aircraft has a glass-fiber-wrap nose radome which houses a coherent pulse-Doppler radar; this radar can supposedly detect a fighter-sized target out to a range of 100 km. Soviet-supplied data indicate that the aircraft has a maximum Mach number above Mach 2.3, and a service ceiling of 17,000 m. K.K. #### A89-12416# #### 'THE POINTER', A NEW CONCEPT FOR RPV AIR VEHICLES RODNEY TAYLOR (Bell Helicopter Textron, Fort Worth, TX) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 11 p. The tilt-rotor VTOL concept thus far demonstrated by the XV-15 and V-22 aircraft is being used by a small RPV of about 600 lb gross weight, designated 'Pointer'. Pointer employs a single, fuselage-mounted engine whose power is taken by gearbox and two driveshafts to the tiltable wingtip nacelles. The VTOL capability of this propulsion system obviates all launch and recovery equipment without forfeiture of high forward speeds during critical mission segments; in particular, shipboard operations can be readily conducted from small deck areas. O.C. #### A89-12558# ### METHOD TO OPTIMIZE NACELLE SHAPE IN A SUPERSONIC CRUISE AIRCRAFT REINER SUIKAT and SAEED FAROKHI (Kansas, University, Lawrence) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 717-723. Previously cited in issue 03, p. 286, Accession no. A88-14254. refs **A89-12562***# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### EFFICIENT VIBRATION MODE ANALYSIS OF AIRCRAFT WITH MULTIPLE EXTERNAL STORE CONFIGURATIONS M. KARPEL (NASA, Langley Research Center, Hampton, VA; Israel Aircraft Industries, Ltd., Lod) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 747-751. refs A coupling method for efficient vibration mode analysis of aircraft with multiple external store configurations is presented. A set of low-frequency vibration modes, including rigid-body modes, represent the aircraft. Each external store is represented by its vibration modes with clamped boundary conditions, and by its rigid-body inertial properties. The aircraft modes are obtained from a finite-element model loaded by dummy rigid external stores with fictitious masses. The coupling procedure unloads the dummy stores and loads the actual stores instead. The analytical development is presented, the effects of the fictitious mass magnitudes are discussed, and a numerical example is given for a combat aircraft with external wing stores. Comparison with vibration modes obtained by a direct (full-size) eigensolution shows very accurate coupling results. Once the aircraft and stores data bases are constructed, the computer time for analyzing any external store configuration is two to three orders of magnitude less than that of a direct solution. #### A89-12564# ### PREDICTION OF AIRCRAFT-PROPELLER-INDUCED, STRUCTURE-BORNE INTERIOR NOISE JAMES F. UNRUH (Southwest Research Institute, San Antonio, TX) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 758-764. Research supported by Southwest Research Institute. Previously cited in issue 07, p. 946, Accession no. A88-22196. #### A89-12565# ### SEAPLANE TAKEOFF PERFORMANCE - USING DELTA RATIO AS A METHOD OF CORRELATION DALE DE REMER (North Dakota, University, Grand Forks) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 765, 766. The 'delta ratio', defined as a seaplane's takeoff water-run distance/total distance over a 50-ft obstacle, allows a pilot to determine whether a given takeoff can be made irrespective of lake size, density altitude, engine and propeller condition, or aircraft weight. Attention is presently given to the effect of aircraft weight and takeoff technique variations on the assumption of constant delta ratio. A flap-change technique is identified as effective in reducing a heavily loaded seaplane's distance over an obstacle. 00 #### A89-12719 #### **DESIGN AND TESTING FOR AIRFRAMES** J. C. GEERING (British Aerospace, PLC, London, England) IN: Bird hazards in aviation; Proceedings of the Symposium, London, England, Oct. 14, 1987. London, Royal Aeronautical Society, 1987, p. 24-27. An account is given of the criteria that must be satisfied in civil transport aircraft design to reduce vulnerability to birdstrike damage, in a manner consistent with weight and cost penalty minimization. Attention is given to the compromises among strength, function, weight, and cost, that must be achieved in the design of nose radomes, cockpit transparencies, wing leading edges, engine installations, and empennages. Aircraft bird impact tests must be conducted on full-size aircraft components, in order to correctly distribute total impact energy. A compressed air gun propels the birdstrike missile at the test specimen, which is usually the fresh carcass of a chicken. #### A89-12720 #### WINDSCREEN DESIGN AND TESTING E. S. HINKLEY (Triplex Aircraft and Special Products, Ltd., Birmingham, England) IN: Bird hazards in aviation; Proceedings of the Symposium, London, England, Oct. 14, 1987. London, Royal Aeronautical Society, 1987, p. 28-48. The paper reviews the problem of bird strikes on windscreens predominantly from the civil aerospace applications, and gives details of the various designs of windscreens used to combat this specific threat and the materials that are used. The materials include glass strengthened to various levels, as cast and stretched acrylic, polyvinyl
butyral and polyurethane interlayers and polycarbonates. The types of design that have emerged over approximately 30 years are reviewed, ranging from earlier designs relying upon the PVB interlayer to the more complex results of recent developments using composite plastic/glass constructions, for instance the EH101 windscreen and Boeing 7J7. ## N89-10040# Materials Research Labs., Melbourne (Australia). CONTAMINATION OF ENVIRONMENTAL CONTROL SYSTEMS IN HERCULES AIRCRAFT A. G. KELSO, J. M. CHARLESWORTH, and G. G. MCVEA Apr. 1988 27 p (MRL-R-1116; AR-005-230) Avail: NTIS HC A03/MF A01 The assistance of MRL was requested by RAAF in determining the origins of contamination of trrboprop bleed air used for environmental control in Hercules C-130 transport aircraft. Air sampling in the interior of affected planes was performed in-flight and on the ground, together with laboratory sampling of vapor from all suspect contaminating fluids. Gas chromatographic (GC) and GC/mass spectrometric (MS) analysis of collected samples confirmed that aviation turbine fuel leakage produces a continuous background of hydrocarbon vapor around 0.1 to 0.5 ppm in affected aircraft. Positive indications of turbine oil vapors were found in filter bags taken from the air-duct system of suspect aircraft. Some traces of organophosphorus compounds, particularly the tricresyl phosphate additive in the oil, were found in the air filter bags. However, at present there is no evidence to support a hypothesis that neurotoxic bicyclophosphorous compounds derived from the oil additive are present. It is strongly recommended that in addition to normal maintenance of turbine oil seals and fuel nozzles, the use of charcoal cloth filters in the air ducting system be investigated as a means of absorbing the noxious odors. N89-10041# Lockheed Aeronautical Systems Co., Burbank, Calif. ## WHEEL PERFORMANCE EVALUATION. PHASE 1: ANALYSIS Final Report P. C. DURUP, T. R. BRUSSAT, and L. BAKOW Sep. 1986 107 p (DOT/FAA/CT-88/16) Avail: NTIS HC A06/MF A01 The procedures of analysis and dynamometer testing that may be used to develop data and supporting technology for improving aircraft wheel performance are described. As related to current wheel standards and in-service inspection procedures, load/test spectra which characterize wheel operating environments (associated with long, medium, and short haul aircraft) are defined. These spectra may be applied as a basis for effective dynamometer testing and to the verification of wheel service limits taking into account stress corrosion and crack growth conditions. Author **N89-10042**# Technische Hogeschool, Delft (Netherlands). Dept. of Aerospace Engineering. ### DESIGN AND EVALUATION OF DYNAMIC FLIGHT TEST MANOEUVERES J. A. MULDER Oct. 1986 305 p (PB88-210760; LR-497) Avail: NTIS HC A14/MF A01 CSCL 01C Analysis of dynamic flight test data, in the sense of estimating stability and control derivaties from measurements of the dynamic response of the aircraft to control input signals, can be formulated in the theoretical frame work of maximum likelihood estimation theory. It is shown that, if certain conditions concerning accuracy and type of the variables measured in flight are met, the original maximum likelihood estimation problem can be decomposed into two separate estimation problems which are much easier to solve than the original estimation problem. A new technique for the calculation of optimal input signals was developed. The technique is based on the description of input singals by linear combinations of elements of finite sets of orthonormal functions. A flight test program was carried out with a DeHaviland DHC-2 Beaver experimental aircraft, equiped with an automatic control system. The system allowed precise implementation in real time of quite arbitrary elevator, aileron and rudder control input signals. Also a high accuracy flight test measurement system was installed in the aircraft. # N89-10887 California Univ., Los Angeles. AEROELASTICITY AND STRUCTURAL OPTIMIZATION OF HELICOPTER ROTOR BLADES WITH SWEPT TIPS Ph.D. Thesis ROBERTO CELI 1987 507 p Avail: Univ. Microfilms Order No. DA8800601 Structural optimization techniques are used to minimize the oscillatory vertical hub shears for a helicopter in forward flight, subject to aeroelastic stability constraints, blade natural frequency placement constraints, and autorotation constraints. A special technique is used to build a sequence of approximate, inexpensive to solve approximate optimization problems, the solutions of which converge to the solution of the exact, expensive to solve optimization problem. Blade configurations with both straight and swept tips, and single- and double-cell cross sections are analyzed. The results show that the approach used is very efficient, and produces improved designs with a very small number of blade aeroelastic analyses. A special finite element for the modeling of a swept tip rotor blade is derived. A methodology for the formulation of the aeroelastic stability and response for helicopter rotor blades is proposed, which reduces considerably the implementation effort. and is applicable to both straight and swept tip blades. The methodology is combined with a finite element model of the blade. and a quasilinear solution technique. As a preliminary to the analysis of swept tip blades, a study was conducted of the aeroelastic behavior of rotor blades with noncoincident elastic axis, aerodynamic centers, and centers of mass. Dissert. Abstr. N89-10889 Southampton Univ. (England). THE USE OF THE COMPLEX SUMMATION METHOD FOR FORMULATING ALGORITHMS FOR DECOUPLING VERTICAL/HORIZONTAL MOTIONS OF ROLLING AIRCRAFT Ph.D. Thesis E. M. BELO 1987 249 p Avail: Univ. Microfilms Order No. BRD-80844 Algorithms produced for rolling Aircraft Flight Control Systems to decouple vertical from horizontal motions are assessed. The aim is to study the use of the Complex Summation Method as a technique to assist the designer in the selection of algorithms choosen to achieve this objective. The benefit of this method for decoupling objective is that the presence of coupling is easily seen by the existence of imaginery coefficients in the complex system equations. A numerical example is presented and results in terms of time responses are obtained from the application of an algorithms which transforms it into a Similar and Antisymmetrically Coupled (SAC) system with outputs being the acceleration decoupled in Inertial Axes. N89-10890*# Massachusetts Inst. of Tech., Cambridge. Dept. of Aeronautics and Astronautics. ### FLIGHT TEST RESULTS FOR THE DAEDALUS AND LIGHT EAGLE HUMAN POWERED AIRCRAFT R. BRYAN SULLIVAN and SIEGFRIED H. ZERWECKH 7 Jun. 1988 138 p (Contract NAG1-836) (NASA-CR-183305; NAS 1.26:183305) Avail: NTIS HC A07/MF A01 CSCL 01C The results of the flight test program of the Daedalus and Light Eagle human powered aircraft in the winter of 1987/88 are given. The results from experiments exploring the Light Eagle's rigid body and structural dynamics are presented. The interactions of these dynamics with the autopilot design are investigated. Estimates of the power required to fly the Daedalus aircraft are detailed. The system of sensors, signal conditioning boards, and data acquisition equipment used to record the flight data is also described. In order to investigate the dynamics of the aircraft. flight test maneuvers were developed to yield maximum data quality from the point of view of estimating lateral and longitudinal stability derivatives. From this data, structural flexibility and unsteady aerodynamics have been modeled in an ad hoc manner and are used to augment the equations of motion with flexibility effects. Results of maneuvers that were flown are compared with the predictions from the flexibility model. To extend the ad hoc flexibility model, a fully flexible aeroelastic model has been developed. The model is unusual in the approximate equality of many structural natural frequencies and the importance of unsteady aerodynamic effects. the Gossamer Albatross. It is hypothesized that this inverse ground effect is caused by turbulence in the Earth's boundary layer. The diameters of the largest boundary layer eddies (which represent most of the turbulent kinetic energy) are proportional to altitude; thus, closer to the ground, the energy in the boundary layer becomes concentrated in eddies of smaller and smaller diameter. Eventually the eddies become sufficiently small (approximately 0.5 cm) that they trip the laminar boundary layer on the wing. As a result, a greater percentage of the wing area is covered with turbulent flow. Consequently the aircraft's drag and the pow er required both increase as the aircraft flies closer to the ground. The results of the flight test program are examined critically, especially with respect to future applications. Maneuvers that allow the observation of stability derivatives for flexible aircraft are detailed. Considerations for the design of autopilots for future human power aircraft and high-altitude RPV's are discussed. Techniques useful in estimating the power required to fly aircraft of very high lift to drag ratio are described. N89-10891# Department of Defence, Canberra (Australia). Central Studies Branch. SOME STATISTICAL ASPECTS OF ATTRITION STUDIES B. K. MCMILLAN May 1988 27 p (AD-A196665; CSB-MEMO-3; DODA-AR-005-257) Avail: NTIS HC A03/MF A01 CSCL 12C A methodology for analysing aircraft attrition data and establishing the reliability of the results is given. Underlying assumptions include exponentially distributed times between attritions, and a mean that increases with operating experience. Principal techniques used are Maximum Likelihood Estimation and Jackknifing. An example is given drawn from F/A-18 data. GRA #### 06 #### AIRCRAFT INSTRUMENTATION Includes cockpit and cabin display devices; and flight instruments. #### A89-10128# ### COST-EFFECTIVE STRAPDOWN I.N.S. DESIGN AND THE
NEED FOR STANDARD FLIGHT PROFILES N. F. WATSON and E. A. F. CAMPBELL (Ferranti Defence Systems, Ltd., Edinburgh, Scotland) IN: Symposium Gyro Technology 1987; Proceedings of the Symposium, Stuttgart, Federal Republic of Germany, Sept. 22, 23, 1987. Stuttgart/Duesseldorf, Universitaet Stuttgart/Deutsche Gesellschaft fuer Ortung und Navigation, 1987, p. 14.0-14.49. refs A method is proposed for minimizing INS costs for a given performance level. A mathematical error model is first developed which can be used to predict the statistical properties of INS position and velocity errors for a given flight profile from the variance of each significant error source. The model can then be used to derive a set of limits for the variance of each parameter which are consistent with the performance requirements of the specification. Such an 'error budget' can be used to predict the statistical performance of the strapdown INS for any given flight profile. The introduction of a standard set of flight profiles will make it possible to establish an error budget which meets the specified performance requirements for specified flight profiles without imposing unrealistic requirements on the components of the system. Cost-effective design is achieved partly by deriving component specifications which are just sufficient to enable the INS to perform adequately (taking into account worst case conditions). # A89-10129# INTEGRATED REDUNDANT REFERENCE SYSTEMS FOR FLIGHT CONTROL AND NAVIGATION WITH SKEWED SENSOR ARRANGEMENT U. KROGMANN (Bodenseewerk Geraetetechnik GmbH, Ueberlingen, Federal Republic of Germany) IN: Symposium Gyro Technology 1987; Proceedings of the Symposium, Stuttgart, Federal Republic of Germany, Sept. 22, 23, 1987. Stuttgart/Duesseldorf, Universitaet Stuttgart/Deutsche Gesellschaft fuer Ortung und Navigation, 1987, p. 15.0-15.20. The concept of an integrated redundant reference system for The concept of an integrated redundant reference system for flight control and navigation is examined, and a prototype of such a system is briefly described. In the system proposed here, the required performance and flight safety are obtained in the sense of a synergistic complement of flight control/stabilization and navigation by utilizing a minimum number of redundant sensors with sufficient reliability and accuracy and by means of an effective redundance management technique for failure detection and identification. Skewed sensor orientations are employed in order to minimize the number of sensors. The sensor layout and the signal processing structure of the prototype system are shown. V.L. #### A89-10131# STATE OF THE ART INERTIAL NAVIGATION - FLIGHT ## TESTING OF THE HONEYWELL LINS STANDARD NAVIGATOR H-423 D. W. WAGNER (Honeywell Regelsysteme GmbH, Maintal, Federal Republic of Germany) IN: Symposium Gyro Technology 1987; Proceedings of the Symposium, Stuttgart, Federal Republic of Germany, Sept. 22, 23, 1987. Stuttgart/Duesseldorf, Universitaet Stuttgart/Deutsche Gesellschaft fuer Ortung und Navigation, 1987, p. 17.0-17.26. The hardware and software of the Honeywell Laser Inertial Navigation System (LINS) H-423 are described, and results of the flight testing of the H-423 system conducted on a TORNADO aircraft are reported. An evaluation of the flight test data shows the accuracy of the LINS to be better than 0.3 nm/h, as compared to the specified value of 0.8 mn/h. Horizontal velocity errors, which are critical to weapon delivery functions, are less than 2.2 ft/s rms compared to the specified 2.5 ft/s limit. The results have been achieved with alignment times of 6 min versus the specified time of 8 min. #### A89-10364 ### APPLICATIONS OF TIME AND WAVELENGTH DIVISION MULTIPLEXING TO DIGITAL OPTICAL CODE PLATES D. VARSHNEYA (Teledyne Ryan Electronics, San Diego, CA) and W. L. GLOMB, JR. (United Technologies Research Center, East Hartford, CT) IN: Fiber optic and laser sensors V; Proceedings of the Meeting, San Diego, CA, Aug. 17-19, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1988, p. 210-213. refs The application of pulse time division multiplexing and wavelength division multiplexing to reflective digital optical code plates for sensing position on aircraft is discussed, with particular attention given to temperature drifts and component tolerances in the optical power budgets. Both approaches are found to be constrained by environmental effects and small power budgets. In addition, the performance of the reflective WDM system is strongly dependent on the number of connectors used in the interconnect fiber. It is emphasized that the development of either of these sensor concepts requires careful design and evaluation to resolve these problems. #### A89-10521 #### NAVIGATION OF AIRCRAFT WITH RIGID IMAGE-FORMING SENSORS [NAVIGATION VON FLUGGERAETEN MIT STARREN ABBILDENDEN SENSOREN] K.-H. KEIL, U. MACKENROTH, R. SCHMIDT, and H. ZINNER (Messerschmitt-Boelkow-Blohm GmbH, Munich, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 287-293. In German. BMVg-supported research. refs (DGLR PAPER 87-130) A system is described which permits an aircraft to be navigated based only on information fed by an image-forming sensor built rigidly into the aircraft. The necessary flight parameters are derived by evaluating the spatial and temporal intensity variations in the image plane, and image processing is accomplished using model assumptions and a Kalman filter. Simulations are used to show that the values resulting from this image processing are complete and accurate enough to permit adequate steering and control of the aircraft. #### A89-10525 # THE 'PNEUMATIC WIND SHEAR SENSOR' (PWSS) - AN AID TO FLIGHT PATH REGULATION AND TO DISTURBANCE MAGNITUDE IDENTIFICATION IN SHEAR WIND SITUATIONS [DER 'PNEUMATIC WIND SHEAR SENSOR' (PWSS) - EIN HILFSMITTEL ZUR FLUGBAHNREGELUNG UND ZUR STOERGROESSENIDENTIFIKATION BEI SCHERWINDSITUATIONEN] S. ZHU, H. NELLES, and R. STAUFENBIEL (Aachen, Rheinisch-Westfaelische Technische Hochschule, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 314-321. In German. refs (DGLR PAPER 87-134) Test results on a newly developed, simple Pneumatic Wind Shear Sensor (PWSS) are reported. The test aircraft is described and the PWSS principles are analytically presented. Flight results under inversion weather conditions are given, including wind and temperature profiles and vertical shear features. C.D. #### A89-10536 ### THE HISTORY OF AIRCRAFT ONBOARD EQUIPMENT [ZUR GESCHICHTE DER FLUGZEUG-BORDAUSRUESTUNG] G. W. A. KLEIN IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 436-442. In German. refs (DGLR PAPER 87-054) The development history of onboard electrical equipment for aircraft is traced, with a focus on flight-control and navigation devices developed in Germany during the 1930s and 1940s. Topics addressed include generators, gyroscopes, compasses, and inertial navigation. Extensive drawings and diagrams are provided. T.K. #### A89-10582 #### THE DESIGN EYE REFERENCE POINT GERALD STONE (Douglas Aircraft Co., Long Beach, CA) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 51-57. refs (SAE PAPER 871763) This paper discusses the meaning of the pilot's 'design eye reference point' (DERP) concept and examines the difference between operational experience and current cockpit design procedures relative to the DERP. It is emphasized that, while the DERP is an effective concept for defining flight deck architecture in relation to the pilot interface, it does not adequately express operational practice. It is shown that, in practice, failure to place the pilot's eye in the proper position will result in a decreased visual segment of the ground during approach or the obscuration of vital flight displays, affecting flight safety. A potential design solution that employs a modified automotive 'eyellipse' concept is proposed as a possible alternative to DERP. The effect of this new design methodology on existing cockpit geometry is demonstrated. #### A89-10585 ### AVIONIC COLOR LIQUID CRYSTAL DISPLAYS - RECENT TRENDS THOMAS L. CREDELLE (GE Corporate Research and Development Center, Schenectady, NY) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 77-82. refs (SAE PAPER 871790) Flat panel technology, specifically liquid crystal flat panel technology, has made tremendous progress in the past few years and is now poised to challenge the CRTs in avionic applications. The operating principles and electrooptic characteristics of active-matrix-addressed liquid crystal displays are discussed in this paper. Issues related to performance in the demanding cockpit environment are also presented. Operating characteristics of a 1024 x 1024 color LCD is shown. #### A89-10617 ## THE V-22 VIBRATION, STRUCTURAL LIFE, AND ENGINE DIAGNOSTIC SYSTEM, VSLED MICHAEL J. AUGUSTIN (Bell Helicopter Textron, Inc., Fort Worth, TX) and JOHN D. PHILLIPS (General Motors Corp., Allison Gas Turbine Div., Indianapolis, IN) IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 67-78. (SAE 871732) The development of the vibration, structural life, and engine diagnostic (VSLED) system for the V-22 tiltrotor aircraft is discussed. The V-22, its avionic interfaces to VSLED, the VSLED hardware, and the concepts used to
monitor the V-22 engines are examined. The program schedule for building the VSLED airborne unit is presented. The functional requirements of the VSLED system are discussed, including the detection of operating limit exceedances, performance degradation trending, fault detection and isolation, power assurance checks, post-flight maintenance data, and parts life usage monitoring. #### A89-10647 ### SURVEILLANCE - HIGH-TECHNOLOGY FIT-OUT FOR THE NOMAD AIRCRAFT RICHARD PAGE and BILL BROWN (Government Aircraft Factories, Port Melbourne, Australia) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 235-242. (SAE PAPER 872428) Nomad, a proven low-level marine surveillance aircraft, has been upgraded to counter illegal drug smuggling. A conceptual design was formed after providing the latest applicable sensor equipment in a prototype fit-out to the Nomad aircraft. Issues discussed are the proof of concept, the FLIR installation, the radar installation, the sensor operator work station, avionic systems integration, the navigation system, and the communications and audio system. The final design was firmed after evaluation of the prototype results and in consultation with the future operators. B.J. #### A89-10658 HEALTH AND USAGE MONITORING - THE INTEGRATED APPROACH IAIN ROBERTSON and CLIVE PAGET (Smiths Industries Aerospace and Defence Co., Hampshire, England) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 375-384. (SAE PAPER 872445) The state-of-the-art health and usage monitoring systems applied to the propulsion and structural elements of fixed and rotary wing civil aircraft are described. A typical system including an airborne processor and recorder, a data transfer unit, and a ground-based analysis computer is presented. Current work sponsored by the British Civil Aviation Authority is discussed as well as future possibilities. #### A89-10692 ## CIRCUIT PROTECTION FOR ADVANCED AIRCRAFT - A FUNCTIONAL AND HISTORICAL PERSPECTIVE FRANCIS A. CANNAVO, JR., ROBERT W. PETERSON, and CARLTON M. COBB (Texas Instruments, Inc., Dallas) IN: Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov. 2-4, 1987. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 167-172. (SAE PAPER 872502) Aircraft power distribution systems traditionally have been controlled by the use of electromechanical devices. Advances in solid state and computer technology now offer the potential for fully automatic control. Solid state power controllers (SSPC) are now emerging to meet this need. By prudent SSPC design, it is possible to gain the control advantages offered by solid state technology while at the same time retaining the protection advantages of traditional circuit breakers. This paper describes the key features of circuit breakers in use today that should be considered critical and incorporated into the SSPC specifications for future aircraft as well as describing the special features possible with SSPCs. #### A89-12321 ## OPERATIONAL FINDINGS FROM A TRAFFIC ALERT AND COLLISION AVOIDANCE SYSTEM (TCAS) EVALUATION DAN TILLOTSON (Arinc Research Corp., Annapolis, MD) SAE, Aerospace Vehicle Conference, Annapolis, MD, Apr. 18-20, 1988. 16 p. (SAE PAPER 880943) This paper provides a summary of the data and findings from a ten-month evaluation of the Traffic Alert and Collision Avoidance System (TCAS) II Industry Prototype installed on a Piedmont Airlines' Boeing 727 aircraft. The data presented represents quantitative and qualitative information on the performance of TCAS II in the National Airspace System (NAS) and identifies the impacts of TCAS on Air Traffic Control and the flight crew. The information provided concentrates on the characteristics of the TCAS encounters and the operational use of the system. **A89-12403***# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### SIMULATION AND ANALYSIS OF IMAGE-BASED NAVIGATION SYSTEM FOR ROTORCRAFT LOW-ALTITUDE FLIGHT BANAVAR SRIDHAR (NASA, Ames Research Center, Moffett Field, CA) and ANIL V. PHATAK (Analytical Mechanics Associates, Mountain View, CA) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 11 p. refs The automation of helicopter NOE flight entails the modification of nominal trajectories on the basis of the detection and location of obstacles by means of onboard sensors. This process is presently studied using a sequence of images from a passive sensor mounted at the helicopter's center of gravity and oriented with the viewing axis along the rotorcraft's longitudinal body-axis. Three different Kalman filters are used to estimate the location of an object on the ground during the course of various simulated helicopter maneuvers; two of the three filters are found to yield good object location estimates. O.C. #### A89-12411# ## APPLICATION OF CONSTRAINT SUSPENSION TECHNIQUES TO DIAGNOSIS IN HELICOPTER CAUTION/WARNING SYSTEMS GREG GLENN (McDonnell Douglas Helicopter Co., Mesa, AZ) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 8 p. Army-supported research. refs The U.S. Army's Apache Enhanced Diagnostic System program has accomplished the development of a demonstrator system capable of simulating the multiplex bus traffic of caution/warning-related data, and then invoking a diagnostic module upon detection of an abnormal condition. Problem indicators are prioritized on the basis of severity, and displayed on a simulated cockpit display and multifunction display. Severe problems are announced aurally by means of digitally-sampled stored messages. The diagnostic module employs a candidate-generation technique, via 'constraint-suspension', to prune the list of suspected components during failure diagnosis; constraint-suspension is a form of model-based reasoning that allows the diagnosis of faults through a modeling of correct system behavior and a comparison of actual and modeled outputs. #### A89-12415# ## DEVELOPMENT OF A RULE-BASED DEMONSTRATION PROTOTYPE EXPERT SYSTEM FOR INFLIGHT EMERGENCIES FOR THE UH1H HELICOPTER JOHNNIE A. HAM (U.S. Army; Georgia Institute of Technology, Atlanta) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 8 p. refs An expert system was developed for the UH1H helicopter to identify emergencies using a rule-based control strategy. Once the emergency is correctly identified, the expert then considers altitude and airspeed and presents the pilot with the procedure to follow. Judgments can be processed despite incomplete sensor information, utilizing the 'expert' to determine the most probable failure that had occurred. The engine category of failures was used for test cases. Software developed was accomplished in LISP using GEST (Generic Expert System Tool). Hardware and implementation issues, as well as automatic response and pilot interaction are also addressed. Four areas need further exploration: the need for configurable software; the susceptibility of components to EMI/EMP interference; and the potentials of parallel processing and optical computers. N89-10834# Air Force Wright Aeronautical Labs., Wright-Patterson AFB, Ohio. Avionics Lab. ADVANCED AVIONICS ARCHITECTURE PAVE PILLAR JOHN C. OSTGAARD In AGARD, Computing Systems Configuration for Highly Integrated Guidance and Control Systems 8 p Jun. 1988 Avail: NTIS HC A08/MF A01 The increased use of advanced electronics has given modern combat aircraft phenomenal levels of performance, but at a stiff price in initial cost, maintenance workload and aircraft availability. Hence, aircraft design is shifting to give equal emphasis on performance, affordability, maintainability, and reliability in the development of avionic systems. The paper discusses the challenges and benefits of an avionics architecture concept which integrates avionic functions at the system level thereby improving the system's accuracy, increasing its immunity to failure, and decreasing its reliance on multiple redundant sensors. This design philosophy, which permits resources to be shared across subsystems, requires a highly coupled system-wide management and control program (operating system) supported by a wide-band distribution network, high-speed data and signal processors, and extensive mass memory. The implementation strategy for this avionics architecture is the system-wide utilization of common modular building blocks using advanced microelectronics such as VHSIC, standard 3/4 ATR modules and integrated racks, all interconnected by fiber optic networks. The generic integration approach and architecture produced by the PAVE PILLAR program is the foundation for avionics development in the next generation aircraft for the U.S. DOD and include such aircraft as the USAF Advanced Tactical Fighter (ATF). N89-10835# Air Force Wright Aeronautical Labs., Wright-Patterson AFB, Ohio. Data and Signal Processing Group. DATA AND SIGNAL PROCESSING ARCHITECTURES FOR FUTURE AVIONICS MARK T. MICHAEL *In* AGARD, Computing Systems Configuration for Highly Integrated Guidance and Control Systems 12 p Jun. 1988 Avail: NTIS HC A08/MF A01 Pave Pillar architecture incorporates a Common Signal Processor (CSP) concept as a key building block of a USAF advanced avionics suite. This concept embodies the use of standard internal interfaces, a family of modules, use of the programming language Ada to express application program for the data
processors within CSP, and the use of a Graph Notation to represent signal processing functions for the signal processing components of the CSP. The modularity permits upgrading any hardware or software component with minimal disruption to the rest of the design. CSP is an open architecture in that the interfaces and module specifications are non-proprietary and can be built by other vendors. The paper will address the system concept, hardware architecture, and software philosophy comprising the CSP system. It will describe in general terms how the CSP hardware works and its expandability. Existing modules will be listed and potential future modules identified. A brief description of the Graph Notation and its advantages will be provided. The CSP Local Operating System capabilities and use will be summarized. Application studies to determine the suitability of the CSP concept for different avionic applications such as radar, electronic warfare, communications, and electro-optical sensors will be briefly summarized. The role of the MIL-STD-1750A processors in CSP and their limitations will be touched on, and future upgrades to 32-bit machines discussed. N89-10836# Harris Corp., Melbourne, Fla. Government Aerospace Systems Div. FIBER OPTIC BUSES AND NETWORKS FOR ADVANCED AVIONICS ARCHITECTURES R. W. UHLHORN In AGARD, Computing Systems Configuration for Highly Integrated Guidance and Control Systems 15 p Jun. 1988 Avail: NTIS HC A08/MF A01 An avionics architecture exploiting high-speed, high density VLSI and VHSIC technology by repartitioning the traditional avionics suite requires subsystem interconnection via backbone and backplane buses and networks operating at data rates far exceeding those used for avionics in the past. In fact, the rates are high enough that fiber optics is the only interconnect technology that does not impose substantial size, weight, and life cycle cost penalties on the overall system. In the Pave Pillar architecture the fiber optic multiplex bus for command and control, block transfer, and flight control functions, based on a variation of the IEEE 802.4 and 802.2 token-passing bus protocol for the physical and data link layers, operates at 50 Mbps. A number of specific implementations have emerged. The parallel internal bus protocol ties users (data processors) together in the backplane and through a bus interface unit to the multiplex bus. Other kinds of networks are used to serve subsystems connecting video terminals, sensors, signal processors, etc. An overview of the multiplexed high-speed data bus and parallel backplane bus designs and their interface is presented. The implementation details and options for the fiber optic network which supports the interconnection of avionics bus interface modules in different physical locations are discussed. Passive and active star-coupled networks are compared and conclusions drawn. The state of the art in packaging of the avionics bus interface and related line replaceable modules is illustrated. Author #### 07 #### **AIRCRAFT PROPULSION AND POWER** Includes prime propulsion systems and systems components, e.g., gas turbine engines and compressors; and on-board auxiliary power plants for aircraft. #### A89-10528 ASPECTS OF INCREASING ECONOMY USING FUTURE LOW-POWER AIRCRAFT PROPULSION SYSTEMS [ASPEKTE ZUR WIRTSCHAFTLICHKEITSSTEIGERUNG BEI ZUKUENFTIGEN LUFTFAHRTANTRIEBEN KLEINER LEISTUNG] U. DAMMEL and H. RICHTER (KHD Luftfahrttechnik GmbH, Oberursel, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 344-349. In German. (DGLR PAPER 87-100) Examples are used here to show what steps need to be taken to increase the economy of future low-power aircraft propulsion systems. Technologies involving thermodynamics, flow mechanics, materials science, construction, mechanical components, and control are considered. A leading concept for the 1990s is described. C.D. #### A89-10613 AIRCRAFT GAS TURBINE ENGINE MONITORING SYSTEMS: AN UPDATE Warrendale, PA, Society of Automotive Engineers, Inc. (SAE SP-728), 1988, 330 p. For individual items see A89-10614 to A89-10626. (SAE SP-728) Papers concerning aircraft gas turbine engine monitoring systems are presented, including pocket calculator trend monitoring for gas turbine engines, the development and testing of inflight engine performance monitoring technique for the U.S. Navy P-3C airplane, a guide to temperature monitoring in gas turbine engines, and an overview of airborne vibration monitoring systems. Other aspects include the V-22 vibration, structural life, and engine diagnostic system, an operational engine monitoring system, a ground based engine monitoring program for general application, engine monitoring systems for helicopters, and quantitative debris monitoring. Oil system monitoring, vibration monitoring systems, life usage monitoring and parts management for aircraft gas monitoring systems are also discussed. ## A89-10614 POCKET CALCULATOR TREND MONITORING FOR GAS TURBINE ENGINES R. HALLIDAY and R. D. JACKSON (Pratt and Whitney Canada, Longueil, Canada) IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 1-4. (SAE 841461) The possibility of using a programmable pocket calculator to predict the need for engine maintenance by monitoring basic engine parameters at known environmental conditions is discussed. The calculator normalizes the gas generator speed, interturbine temperature, and fuel flow, and corrects for the baseline altitude and speed. The change between the actual and baseline parameters at the normalized output power are plotted against engine running time to give a trend plot. Deviations can be interpreted to determine when engine maintenance is required. Thus, hot section inspections scheduling can be based on trend plots, providing a maintenance cost savings. #### A89-10615 ## DEVELOPMENT AND TESTING OF AN INFLIGHT ENGINE PERFORMANCE MONITORING TECHNIQUE FOR THE U.S. NAVY P-3C AIRPLANE JOSEPH D. DUPCAK (Lockheed-California Co., Burbank), PAUL DEPPE, and RICH PREVATT (U.S. Navy, Naval Air Test Center, Patuxent River, MD) IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 5-14. refs (SAE 841462) The development of a low-cost procedure for monitoring engine performance for the U.S. Navy P-3C airplane is discussed. The development program consists of three phases: (1) a flight test program to obtain engine performance data to determine standards or baselines, (2) the establishment of algorithms and procedures for implementing inflight engine performance trending, and (3) a fleet trial. The proposed engine monitoring system is described and preliminary results of the fleet trials are presented. #### A89-10616 ## AIR 1900 - GUIDE TO TEMPERATURE MONITORING IN AIRCRAFT GAS TURBINE ENGINES JERRY L. EDWARDS (Rosemount, Inc., Burnsville, MN) IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 15-55 (SAE 871730) This Aerospace Information Report (AIR) is being prepared by the E-32 Committee in recognition of the need to provide the most up-to-date information on temperature measurement for production gas turbine engines. Information on various functions for which sensors are used is provided, and the most widely used sensor types are identified. Considerations are made for the entire measurement system and not just the sensor itself. Selection criteria are discussed and the problem of identifying and quantifying error sources is discussed for the purpose of achieving accurate measurements. The AIR concludes with a discussion of special problems encountered in temperature measurement. #### A89-10618 ## LESSONS LEARNED FROM AN OPERATIONAL ENGINE MONITORING SYSTEM AND THEIR CORRELATION WITH FUTURE DEVELOPMENTS GARY J. WEBB (South African Airways, Johannesburg, Republic of South Africa) IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 79-84. refs (SAE 871733) Engine monitoring systems have been in use on civil airliners since the late sixties and have developed continuously. This paper reviews major problems encountered by a typical user and examines current and future developments to determine the extent to which lessons learned in the past have been applied to development efforts. The view gained is that future systems will indeed resolve most of the problems encountered. The paper provides existing and potential engine monitoring users with insight into the main pitfalls of these systems and provides guidelines on what to look for in an engine monitoring system. #### A89-10619 ### GAS TURBINE ENGINE MONITORING SYSTEMS - HELICOPTER EXPERIENCE JAMES L. PETTIGREW (Howell Instruments, Inc., Fort Worth, TX) IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 97-111. refs (SAE 871735) A monitoring system for military and civilian helicopters is discussed, stressing the use of digital technology engine hardware to improve the quantity and quality of data available for propulsion system management. The Engine Performance Assurance Monitoring System (EPAMS), which is used in the U.S. Navy's CH-53E, is evaluated and the possible commercial application of EPAMS is examined. Information provided by the system includes a record of operating time, data for engine trending, maximum temperatures and RPMs for each engine, data for power changes, hot section factor count, times above selected values, and the coast-down time at shutdown. #### A89-10620 ### FIELD EXPERIENCE WITH QUANTITATIVE DEBRIS MONITORING FRANK DIPASQUALE (Aeroquip Corp., Tedeco Div., Glenolden, PA) IN: Aircraft gas turbine
engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 113-120. refs (SAE 871736) Sensor technology for the monitoring of failing engine components has been developed for on-board fluid condition monitoring and to reduce false alarms. The technology, called quantitative debris monitoring (QDM), is described and illustrated, and results are presented from flight and ground based tests. Tests include the use of the QDM system to monitor debris from a turbine engine bearing in a load and operational environment simulating flight conditions, the application of QDM to helicopter gearbox monitoring to detect fretting bearing and bearing race, bearing wear detection, and detection of labyrinth seal wear and spalled inner race. #### A89-10621 ### TEXMAS - AN EXPERT SYSTEM FOR GAS TURBINE ENGINE DIAGNOSIS AND MORE KENNETH COLLINGE and KENNETH SCHOFF (Textron, Inc., Avco Lycoming Textron, Stratford, CT) IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 121-127. (SAE 871737) The Turbine Engine Expert Maintenance Advisor System (Texmas) is being developed for use with the T53 engine. Texmas allows for engine performance measurements, the monitoring of trends in measured parameters, event monitoring, low cycle fatigue, creep rupture, cyclic fatigue life estimation, and fault isolations. The expert systems and the system's computer programs are described, and the research projects involved in the development of Texmas are discussed. Also, the implementation and maintenance of Texmas are examined. #### A89-10622 #### GUIDE TO OIL SYSTEM MONITORING IN AIRCRAFT GAS TURBINE ENGINES IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 129-171. refs (SAE AIR 1828) A technical guide for the selection and use of oil system monitoring devices is presented. The benefits of oil system monitoring devices are discussed, including reliability, availability, cost savings, product assurance and verification, and safety. The monitoring of oil pressure, temperature, quantity, and filter bypass indicator is considered. Established techniques and experimental devices for oil debris monitoring and techniques for oil condition monitoring are discussed. The general requirements for an oil system monitoring system are given and considerations for debris monitoring are presented, including sensor integration into the oil system and oil system layout for optimum prognostic and cost effectiveness. #### A89-10623 ## A GUIDE TO AIRCRAFT TURBINE ENGINE VIBRATION MONITORING SYSTEMS IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 173-196. refs (SAE AIR 1839) A technical guide for the selection, installation, and use of airborne engine vibration monitoring systems and their elements is presented, with emphasis on system hardware design considerations. Aspects of system design which are evaluated include signal source, mounting surface, interfaces, mounting point, displacement and velocity transducers, accelerometers, signal transmission, cable, shielding, grounding, circuit type, connectors, filtering, output formats, and warning functions. Also, tracking filter based systems are examined. The determination of system and performance requirements and the process of system design approval and integration are discussed. #### A89-10624 ## LESSONS LEARNED FROM DEVELOPMENTAL AND OPERATIONAL TURBINE ENGINE MONITORING SYSTEMS IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 197-257. (SAE AIR 1871B) The development and operation of several engine monitoring systems is discussed, pointing out problems in engine operational maintenance which can be addressed in the development of future systems. The systems examined include the Condition Monitoring Program for T700-GE-700, the Inflight Engine Condition Monitoring System, the Advanced Diagnostic Engine Monitoring System, F/A Inflight Engine Condition Monitoring System, UK Military Engine Usage, Condition, and Maintenance Systems, and an operational engine monitoring system applied to an international airline. Recommendations for future developments include transmission of data from out-stations or inflight to allow effective trouble-shooting away from base, a data base system where data is dumped into the airline engineering computer allowing users to develop their own application programs, and the presentation of engine monitoring data on display screens, minimizing paper R.B. output. #### A89-10625 ## GUIDE TO LIFE USAGE MONITORING AND PARTS MANAGEMENT FOR AIRCRAFT GAS TURBINE ENGINES IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 259-301. (SAE AIR 1872) Approaches to engine life usage monitoring and parts management are reviewed. Control requirements for these systems are summarized and failure causes of life-limited parts are discussed, including low and high cycle fatigue, thermal fatigue and creep. Engine life prediction and usage measurement, method validation, and parts life usage data management are examined. The advantages of engine life usage monitoring and parts management systems are presented, and several of these systems are described and evaluated. #### A89-10626 ### GUIDE TO LIMITED ENGINE MONITORING SYSTEMS FOR AIRCRAFT GAS TURBINE ENGINES IN: Aircraft gas turbine engine monitoring systems: An update. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 303-323. refs (SAE AIR 1873) A limited engine monitoring system which can be used by a flight crew or maintenance staff to monitor the health of gas turbine engines in aircraft is discussed. The monitoring of gas path performance and mechanical parameters, low cycle fatigue counters, and engine history recorders are considered. The benefits, parameters, and architecture of limited engine monitoring systems are examined. Recommendations for the development of these systems include unambiguous readings for cockpit displays, manufacturer input into design specification, minimizing the effects of manual and automated data acquisition on the trend deltas, algorithms for the reduction of measured data which reflect engine configuration, and supplying complete comprehensive documentation for system use to manufacturers. #### A89-10635 #### RB211 DEVELOPMENTS D. J. PICKEREL (Rolls-Royce, PLC, London, England) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 105-118. (SAE PAPER 872409) This paper examines briefly the growth prospects of long haul civil air transportation in the Pacific Basin and the contribution made by the RB211-524 in the Boeing 747. The development of the latest committed version of this engine giving over 60,000 lb static thrust is described as well as the design of the proposed 65,000 lb static thrust RB211-524L powerplant. Finally, the prospects for new Ultra High Bypass Ratio cowled turbofans for long haul operation in the next century are reviewed. #### A89-10636 #### GAS TURBINE ENGINE DEVELOPMENT PARTNERSHIPS JIM KORN (General Motors Corp., Allison Gas Turbine Div., Indianapolis, IN) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 119-132. (SAE PAPER 872410) The structure and progress of the followig major aircraft gas turbine development programs are examined: (1) the T406-AD-400 turboshaft for the V-22 Osprey; (2) the T800-LHT-800 turboshaft engine for LHX; and (3) the Model 578 propfan propulsion system for transport aircraft. All of these programs contain partnership agreements that allow extensive development participation and all rely on a blend of developed hardware with infusion of modern technology. It is concluded that the development of gas turbine engines can benefit from the synergistic aspects gained by partnership agreements. **A89-10637*** National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ## PROPULSION-AIRFRAME INTEGRATION FOR COMMERCIAL AND MILITARY AIRCRAFT WILLIAM P. HENDERSON (NASA, Langley Research Center, Hampton, VA) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 133-144. refs (SAE PAPER 872411) A significant level of research is ongoing at NASA's Langley Research Center on integrating the propulsion system with the aircraft. This program has included nacelle/pylon/wing integration for turbofan transports, propeller/nacelle/wing integration for turboprop transports, and nozzle/afterbody/empennage integration for high performance aircraft. The studies included in this paper focus more specifically on pylon shaping and nacelle location studies for turbofan transports, nacelle and wing contouring and propeller location effects for turboprop transports, and nozzle shaping and empennage effects for high performance aircraft. The studies were primarily conducted in NASA Langley's 16-Foot Transonic Tunnel at Mach numbers up to 1.20. Some higher Mach number data obtained at NASA's Lewis Research Center is also included. #### A89-11026# ### A DYNAMIC CHARACTERISTIC ANALYSIS OF A BLADED DISK ASSEMBLY DEPING GAO, YISONG ZHANG, and LIYAN YI (Nanjing Aeronautical Institute, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 97-100, 183. In Chinese, with abstract in English. refs The dynamic characteristics of a bladed disk assembly are calculated by means of sector elements of thick plates and wave propagation
technique of periodical structure. The method saves greatly the computing time and the storage of computer. The vibration characteristics between the bladed disk assembly and the single blade or disk are compared and the influences of the variation of geometric parameters of the bladed disk assembly on its vibration characteristics are considered. Some conclusions are drawn which will play an important part in further research on the vibration control of an aeroengine. A bladed disk assembly of an actual compressor is analyzed in this paper, and the results obtained coincide with the experimental data. Therefore, the presented method is applicable to practical engineering. #### A89-11034# #### REDUCTION OF EJECTOR NOISE WITH MULTIHOLE NOZZLE RENSONG FANG and RONGXUE ZHANG (Nanjing Aeronautics Institute, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 145-148, 188. In Chinese, with abstract in English. In order to reduce the noise, an ejector with a multihole nozzle is proposed as the primary nozzle, and its design method is presented. For comparison of the aerodynamic performance and the noise characteristics with those of conventional ones in subsonic and supersonic ejector systems, the sound power levels and the primary and secondary mass flow rates of the ejectors were measured, and the static thrusts of the ejectors were estimated, based on the measured mass flow rates. The shroud length of the ejector system tested was altered in the experiments so as to study the effect of this parameter on noise and thrust. The experimental results show that the multihole nozzle ejector system not only reduces noise considerably but also gains better aerodynamic performance due to a shorter shroud. The shorter the shroud, the more noise reduction and the greater the static thrust increment that can be achieved. #### A89-11040# ## A JET THRUST MEASUREMENT METHOD WITH GAS COMPOSITION ANALYSIS SHIYI PENG (Nanhua Power Plant Research Institute, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 167, 168, 191. In Chinese, with abstract in English. A new method is proposed which uses composition analysis of gas from engine for determining jet thrust at a given fuel consumption. This method has been verified in JT15D engine testing, and the thrust error is about 6.9 percent. Author ### A89-11044# ESTABLISHMENT OF VARIABLE VANE REGULATION LAW ZHENGMU WANG (Shenyang Aeroengine Co., People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 178-180, 192. In Chinese, with abstract in English. An approach to establishing the optimum regulation law of the variable vane for a turbojet engine is presented. The stable operating boundary of the engine can be determined according to matching with effective flight conditions. Author #### A89-11051# ### APPLICATION OF END-BEND BLADE FOR ENHANCING SURGE MARGIN YUNJIN CAI, YULING ZHONG, and LUHONG QIAN (Shenyang Aeroengine Co., People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 215-218, 281. In Chinese, with abstract in English. The blade end-bend technique is applied to the first and second stators of the HP compressor of a twin-spool engine to ameliorate the flow on the second and third rotors. The tests of the modified engine show that its surge margin and efficiency are enhanced by 7.3 and 4.1 percent, respectively, but the flow and pressure ratio vary only a little. The flight tests prove that the shutdown of the engine which occurred in flight has been eliminated, so that the engine can operate reliably and stably within the overall flight envelope. The performance of the engine and the aircraft has been improved significantly. #### A89-11052# #### APPROACH TO BLADE END-BEND MECHANISM LIXI HUANG, XINGLU WEI, and ZEYAN PENG (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 219-222, 281, 282. In Chinese, with abstract in English. Blade end-bend is a new technique to improve the performance of compressors. A comprehensive study of two multistage compressors has been completed with numerical calculation, theoretical analysis, and experimental investigation. It is shown that the end-bend causes redistribution of the whole flowfield, and that the changes of characteristics in the main flow region may be a factor to improving the engine performance. A comparative study of several end-bend patterns shows that the character of redistribution differs among them. It is important to choose the end-bend pattern suitable for the specific compressor. #### Author #### A89-11054# UNSTEADY LOADING NOISE OF COUNTER-ROTATING PROPELLER XIOAFENG SUN, ZONGAN HU, and SHENG ZHOU (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 227-230, 283. In Chinese, with abstract in English. The unsteady loading noise generated by interaction of a front rotor wake with an aft rotor in a counterrotating (CR) propeller is analyzed, and the noise radiation formulas are derived. Numerical predictions of noise for a real CR propeller are completed and compared with experimental data. It is concluded that the sound pressure level (SPL) in the axial direction of the rotor is fully determined by the component of unsteady loading noise, but in rotor plane the main contribution to SPL is the component of steady loading noise, and the effect of the unsteady noise is limited to the range of higher harmonics in this case. Author #### A89-11055# ### PROPFAN DESIGN BY PROPELLER-NACELLE INTERACTION ANALYSIS NIANGUO ZHU, MAOZHANG CHEN, and DAOZHI LIU (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 231-234, 282. In Chinese, with abstract in English. A propeller-nacelle interaction analysis has been developed in this paper as a kind of lifting-line analysis. It represents the blades by curved lifting lines, taking into consideration the blade sweep and the effect of the nacelle on the propfan flowfield. The wake model assumes that the vortex filaments occur along stream surfaces. Some corrections have been made to the transonic portion of the blade and the large solid cascade portion at hub. Comparison of the results of the design and analysis with those obtained previously show that the method is feasible and effective. Aspects of its improvement are also discussed. # A89-11074 EXPERIENCE WITH THE DEVELOPMENT OF TURBOPROP ENGINES [PERSPEKTIVY DALSIHO VYVOJE TURBOVRTULOVYCH MOTORU] OLDRICH BUNATA Zpravodaj VZLU (ISSN 0044-5355), no. 3, 1988, p. 121-129. In Czech. refs Data on the performance and operational characteristics of various turboprop engines are presented. The pros and cons of various concepts are examined, and data on the improvement of the main parameters of the working cycle and on engine costs are presented. Particular consideration is given to the advantages and disadvantages of two-stage radial and axial-radial compressors. B.J. #### A89-11075 CONTROL OF THE LOW-CYCLE SERVICE LIFE OF THE PRIMARY COMPONENTS OF AIRCRAFT TURBINE ENGINES ACCORDING TO THE DAMAGE-TOLERANCE CONCEPT [RIZENI NIZKOCYKLOVE ZIVOTNOSTI PRIMARNICH CASTI LETECKYCH TURBINOVYCH MOTORU PODLE KONCEPCE DT] JIRI STATECNY Zpravodaj VZLU (ISSN 0044-5355), no. 5, 1988, p. 225-234. In Czech. refs The application of the damage-tolerance concept presupposes the close cooperation between the R&D base, the manufacturer, the user, and the overhaul shops. This paper examines the establishment of purposeful coordinated activities within this area. A strategy is proposed for the Aircraft Research and Test Institute to ensure the appropriate methodological provisions necessary for the application of the damage-tolerance concept. ## A89-12307* Florida Univ., Gainesville. CALCULATIONS OF THE UNSTEADY, THREE-DIMENSIONAL FLOW FIELD INSIDE A MOTORED WANKEL ENGINE ERLENDUR STEINTHORSSON, TOM I.-P. SHIH (Florida, University, Gainesville), HAROLD J. SCHOCK, JR. (Michigan State University, East Lansing), and JAMES STEGEMAN (NASA, Lewis Research Center, Cleveland, OH) SAE, International Congress and Exposition, Detroit, MI, Feb. 29-Mar. 4, 1988. 31 p. refs (Contract NAG3-363) (SAE PAPER 880625) A computer program (referred to as UF-LRC-3D) was developed for studying the unsteady, three-dimensional flow field inside the combustion chambers of motored Wankel engines as a function of engine design and operating parameters. This paper presents the details of the governing equations and the numerical method used by UF-LRC-3D. Also presented are numerical solutions generated by UF-LRC-3D showing the velocity field inside a motored Wankel engine, the mixing of nonhomogeneous fuel-air mixtures that enter through the intake port, and the mixing that takes place when a gaseous fuel is injected into the combustion chamber during compression. **N89-10012**# United Technologies Research Center, East Hartford, Conn. #### AEROELASTIC COUPLING: AN ELEMENTARY APPROACH FRANKLIN O. CARTA In AGARD, AGARD Manual on Aeroelasticity in Axial-Flow Turbo Machines. Volume 2: Structural Dynamics and Aeroelasticity 16 p Jun. 1988 Avail: NTIS HC A12/MF A01 It was shown in the original 1967 paper that the energy method, using unsteady isolated airfoil theory, and applied to actual multiblade rotors, yielded results that were remarkably accurate. This fortuitous agreement was sufficiently encouraging to foster a continuing development of the technique and its constituent aerodynamic and structural dynamic components. As shown in these two volumes and in the several citations to advanced analyses, current practice has gone well beyond the relatively simplistic view of the early paper. The aerodynamic input now encompasses multiblade systems subjected to
compressible flows, and structures are modeled to include nonlinearities and mistuning. Nevertheless, the paper has served its purpose well. In its original form it set the stage for the continual improvement of engine flutter prediction methods, and in this manual it provides the reader with a vehicle for coordinating the separate disciplines which, together, represent the modern approach to flutter prediction of turbomachinery blade rows. N89-10013# Massachusetts Inst. of Tech., Cambridge. Gas Turbine Lab. ### AEROELASTIC FORMULATION FOR TUNED AND MISTUNED ROTORS EDWARD F. CRAWLEY *In* AGARD, AGARD Manual on Aeroelasticity in Axial-Flow Turbo Machines. Volume 2: Structural Dynamics and Aeroelasticity 24 p Jun. 1988 Avail: NTIS HC A12/MF A01 The topics to be addressed are: the formulation of the aeroelastic problem, including a summary of the relations necessary to transform various diverse structural and aerodynamic models to a consistent notation; a brief review of the solution techniques applicable; the trends in aeroelastic stability for tuned rotors; and the effects of mistuning on stability. Author ## N89-10014# Pratt and Whitney Aircraft, East Hartford, Conn. FAN FLUTTER TEST HANS STARGARDTER In AGARD, AGARD Manual on Aeroelasticity in Axial-Flow Turbo Machines. Volume 2: Structural Dynamics and Aeroelasticity 35 p Jun. 1988 Avail: NTIS HC A12/MF A01 The objective is to describe an aeroelastic investigation of fan flutter. Discussion includes test procedures for flutter evaluation, data acquisition and reduction, safety, and instrumentation. Some data contents are included, but are not the primary concern. Initially, a complete sequence of preparation, testing, and analysis of an ideal fan flutter test is presented. This is followed by identification of dangerous blade vibrations, a case history of a NASA/Pratt and Whitney Subsonic/Transonic Flutter Study, and a discussion and analysis of the program results. Lastly, a summary relating this test to the overall discussion of fan flutter testing is presented. It will be noted that many of the steps in the ideal test situation were omitted in the actual case history. Most of these differences are in the test preparation area because the case history used a previously tested design in which much of the preliminary work and safety screening was already accomplished. Author ### N89-10015# Jeffers (James D., III), Tampa, Fla. AEROELASTIC THERMAL EFFECTS JAMES D. JEFFERS, III In AGARD, AGARD Manual on Aeroelasticity in Axial-Flow Turbo Machines. Volume 2: Structural Dynamics and Aeroelasticity 6 p Jun. 1988 Avail: NTIS HC A12/MF A01 The adverse effect of increasing temperature on the stability of turbomachinery airfoils was long recognized but remains today one that is not fully understood. The quantitative effect on the reduced frequency parameter, k = omega c/V, which was experimentally and analytically shown to be one of the most influential stability parameters, is readily calculated. The effects of increasing temperature on the parameters that comprise reduced frequency are well known. Unfortunately, the resulting effect on aeroelastic stability, particularly for stall flutter, is not. This inability to completely assess thermal effects, among others, was dramatically underscored by an occurrence of subsonic stall flutter in the first stage fan rotor of the F100 turbofan engine early in the development program. The severity of the problem prompted an intensive experimental test program and analysis to first determine a solution and, further, to assess the design techniques used to avoid the problem. As a result, a decade of extensive analytical and experimental research was conducted at the Government Products Division of Pratt and Whitney Aircraft, the United Technologies Research Center, and the NASA Lewis Research Center. The following is a summary of some of the findings of these investigations. National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. #### VIBRATION, PERFORMANCE, FLUTTER AND FORCED RESPONSE CHARACTERISTICS OF A LARGE-SCALE PROPFAN AND ITS AEROELASTIC MODEL RICHARD AUGUST (Sverdrup Technology, Inc., Cleveland, Ohio.) and KRISHNA RAO V. KAZA 1988 28 p Presented at the 24th Joint Propulsion Conference, Boston, Mass., 11-13 Jul. 1988; sponsored by AIAA, ASME, SAE and ASEE (NASA-TM-101322; E-4260; NAS 1.15:101322; AIAA-88-3155) Avail: NTIS HC A03/MF A01 CSCL 21E An investigation of the vibration, performance, flutter, and forced response of the large-scale propfan, SR7L, and its aeroelastic model, SR7A, has been performed by applying available structural and aeroelastic analytical codes and then correlating measured and calculated results. Finite element models of the blades were used to obtain modal frequencies, displacements, stresses and strains. These values were then used in conjunction with a 3-D, unsteady, lifting surface aerodynamic theory for the subsequent aeroelastic analyses of the blades. The agreement between measured and calculated frequencies and mode shapes for both models is very good. Calculated power coefficients correlate well with those measured for low advance ratios. Flutter results show that both propfans are stable at their respective design points. There is also good agreement between calculated and measured blade vibratory strains due to excitation resulting from yawed flow for the SR7A propfan. The similarity of structural and aeroelastic results show that the SR7A propfan simulates the SR7L characteristics. N89-10044# Air Force Wright Aeronautical Labs.. Wright-Patterson AFB, Ohio. A COMPARATIVE EVALUATION OF RPD (ROTARY PARTICLE DEPOSITOR) AND FERROGRAPHIC DIAGNOSTIC METHODS FOR TURBINE ENGINE LUBRICANT SAMPLES Final Report, 12 May - 30 Sep. 1987 ROBERT L. WRIGHT Mar. 1988 28 p (AD-A196207; AFWAL-TR-88-2020) Avail: NTIS HC A03/MF A01 CSCL 11H A Rotary Particle Depositor (RPD) was evaluated and compared to analytical (AF) and direct reading (DR) ferrographs to ascertain if the RPD is better suited for analysis of wear debris in turbine engine lubricant samples than the AF and DR. Experimentally, sieved iron particles were added to synthetic turbine engine lubricants at various concentrations and analyzed by RPD and ferrographic methods and compared. Also, lubricant samples containing a fine test dust were analyzed by RPD and AF to determine the effectiveness of the RPD's centripetal acceleration and the AF's gravity flow in eliminating non-ferrous contamination from the sample. Finally, actual lubricant samples from a turbine engine simulator were analyzed by RPD and ferrographic methods and compared. For lubricant samples with relatively small amounts of non-ferrous contamination or samples where non-ferrous particles are important in machine health condition assessment, the AF and DR ferrographs are equal or superior to RPD for lubricant analyses. GRA N89-10045*# Queensland Univ., St. Lucia (Australia). Dept. of M. E. #### SHOCK TUNNEL STUDIES OF SCRAMJET PHENOMENA Final Report R. G. MORGAN, A. PAULL, R. J. STALKER, P. JACOBS, N. MORRIS, I. STRINGER, and C. BRESCIANINI Sep. 1988 (Contract NAGW-674) (NASA-CR-181721; NAS 1.26:181721) Avail: NTIS HC A03/MF A01 CSCL 21E Commissioning of the new T4 shock tunnel at the University of Queensland implied that it was no longer necessary to focus the work of the research group about an annual test series conducted in the T3 shock tunnel in Canberra. Therefore, it has been possible to organize a group for work to proceed along lines such that particular personnel are associated with particular project areas. The format of this report consists of a series of reports on specific project areas, with a brief general introduction commenting on each report. The introduction is structured by project areas, with the title of the relevant report stated under the project area heading. The reports themselves follow in the order of the project area headings. N89-10892# Naval Air Propulsion Test Center, Trenton, N.J. STATISTICS ON AIRCRAFT GAS TURBINE ENGINE ROTOR FAILURES THAT OCCURRED IN US COMMERCIAL AVIATION **DURING 1982 Final Report** R. A. DELUCIA and J. T. SALVINO Jul. 1988 24 p (Contract DOT-FA71NA-AP-98) (DOT/FAA/CT-88/23) Avail: NTIS HC A03/MF A01 Statistics are presented relating to gas turbine engine rotor failures which occurred during 1982 in U.S. commercial aviation service use. One-hundred and sixty-one rotor failures occurred in 1982. Rotor fragments were generated in 88 of the failures and, of these, 16 were uncontained. The predominant failure involved blade fragments. Seven disk failures occurred and all were uncontained. Seventy percent of the 161 failures occurred during the takeoff and climb stages of flight. This service data analysis is prepared on a calendar year basis and published yearly. The data support flight safety analysis, proposed regulatory actions, certification standards, and cost benefit analyses. #### N89-10894# Rohr Industries, Inc., Chula Vista, Calif. DE-ICING OF AIRCRAFT TURBINE ENGINE INLETS Final H. A. ROSENTHAL, D. O. NELEPOVITZ, and H. M. ROCKHOLT Jun. 1988 68 p (Contract DTFA03-86-C-0050) (DOT/FAA/CT-87/37) Avail: NTIS HC A04/MF A01 The results of an FAA investigation to determine the effects of using de-icing, as opposed to anti-icing, in aircraft turbine engine inlets are given. A literature search was conducted, Ice protection equipment technology was assessed. The icing/de-icing process, system operation and performance, ice characteristics, and a method for determining the effects of the de-icing process on the turbine engine and its associated induction system are discussed. Author #### 80 #### AIRCRAFT STABILITY AND CONTROL Includes aircraft handling qualities; piloting; flight controls; and autopilots. National Aeronautics and Space Administration. A89-10103*# Langley Research Center, Hampton, Va. EXPERIMENTAL STUDY OF EFFECTS OF FOREBODY GEOMETRY ON HIGH ANGLE-OF-ATTACK STABILITY JAY M.
BRANDON and LUAT T. NGUYEN (NASA, Langley Research Center, Hampton, VA) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 591-597. Previously cited in issue 07, p. 849, Accession no. A86-19818, refs. COMPARISON OF LONGITUDINALLY STABILIZED BEHAVIOR IN VERTICAL TURBULENCE BETWEEN A MODERN CANARD CONFIGURATION AND A CONVENTIONAL AIRCRAFT [VERGLEICH DES LAENGSSTABILITAETSVERHALTENS IN VERTIKALER TURBULENZ ZWISCHEN EINEM MODERNEN ENTENENTWURF UND EINEM KONVENTIONELLEN FLUGZEUG) J. FECHER (Gyroflug Ingenieurgesellschaft mbH, Baden-Baden, of Germany) and O. Republic (Messerschmitt-Boelkow-Blohm, Munich, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 229-234. In German. (DGLR PAPER 87-078) The longitudinal stability behavior in vertical turbulence for aircraft with conventional and canard configurations is compared. A mathematical model of the canard characteristics is developed. The phygoid and angle of attack of the two aircraft types are studied, and the frequency curves, power density spectra, and effective values are obtained. #### ASPECTS OF THE CONTROL AND STABILIZATION OF SUPERSONIC COMMERCIAL AIRCRAFT (ASPEKTE DER STEUERUNG UND STABILISIERUNG VON **UEBERSCHALLVERKEHRSFLUGZEUGEN** P. MANGOLD and W. ALLES (Dornier GmbH, Friedrichshafen, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7. 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 264-274. In German. (DGLR PAPER 87-122) Recent technological advances have revived the notion of supersonic and hypersonic aircraft in commerical aviation. For aircraft with slender delta wings, questions of control and stabilization are highly significant. In this paper, the demands placed on the stabilization system of such an aircraft are considered, and related issues regarding automated flight are examined. The relevant design and realization considerations are addressed. C.D. #### A89-10668 #### THE STUDY OF THE GLOBAL STABILITY OF HIGH PERFORMANCE AIRCRAFT AT HIGH ANGLES-OF-ATTACK HAO GAO and ZHI-QIANG ZHOU (Northwestern Polytechnical University, Xian, People's Republic of China) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 473-485. refs (SAE PAPER 872456) A new approach based on the qualitative theory of ordinary differential equations, bifurcation analysis, and catastrophe theory is proposed to study the global stability of high-performance aircraft at high angles of attack. The relationship between the stability criteria commonly used in aircraft designs and the eigenvalues of linearized matrices at the equilibrium points is studied. Important high angle-of-attack flight phenomena such as jump hysteresis, wing rock, and spin are analyzed using the present approach. #### **AR9-10669** #### MODERN TECHNIQUES FOR THE CONTROL OF RPV'S CHARLES MULHAUSER and JOHN WHITE (Aerospace Technologies of Australia, Australia) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 487-497. (SAE PAPER 872457) This paper discusses the techniques used in the control of remotely piloted mid-scale target aircrafts (TAs), with particular attention given to the control features of the Jindivik TA, which is a high-speed high-altitude jet-powered pilotless TA which is also capable of low-altitude flight. The development of the control of the level of automation, flight controller skills, the apportionment of control, and tracking/navigation is described. Testing confirmed that with the introduction of automatic control techniques fewer operators with lesser skill levels can be used for the TA control. Digital autopilot systems are enabling TA to operate autonomously, with providing a diminishing role for the GCS. #### A89-12402# #### THE NOE PILOT'S ASSOCIATE - A JOB DESCRIPTION NICK LAPPOS (United Technologies Corp., Sikorsky Aircraft Div., IN Automation applications for rotorcraft; Stratford, CT) Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 8 p. The increasing demands of NOE military helicopter operations entail reduced margins-of-error, reduced knowledge of the overall situation, reduced visual and electrooptical event horizons, and reduced capability for tactical communication and control. Attention is presently given to emerging possibilities for the automation of helicopter crew burdens in NOE operations, and the consequent expansion of capabilities expected. Al techniques are applied to communications and monitoring tasks, subsystem diagnostics and healing, the integration of system controls, and tactical planning and orientation. #### A89-12417# #### DIGITAL AUTOPILOTS FOR ROTARY WINGED UNMANNED **AERIAL VEHICLES** ROBERT C. MICHELSON (Georgia Institute of Technology, Atlanta) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 6 p. Future rotary-wing RPVs will require high-to-total-authority stability augmentation systems, which will require digital implementations capable of supplanting both the piloting (inner loop control) and navigator (outer loop control) functions. Such digital autopilots are presently noted to yield greater performance flexibility under a range of anticipated flight regimes, and will be capable of accommodating more complex tasks, as well as of exhibiting tolerance to high-EMI environments. It is also projected that digital autopilots will be able to sustain substantial physical damage and to perform 'self-healing' to regain full operational effectiveness. #### A89-12555# #### CONTROL OF AUTOROTATIONAL CHARACTERISTICS OF **LIGHT-AIRPLANE FUSELAGES** B. N. PAMADI (Indian Institute of Technology, Bombay, India), V. JAMBUNATHAN, and A. RAHMAN Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 695-701. Previously cited in issue 08, p. 1052, Accession no. A87-22574. refs #### A89-12556*# California Univ., Davis. #### **BOUNDARY-LAYER TRANSITION EFFECTS ON AIRPLANE** STABILITY AND CONTROL C. P. VAN DAM (California, University, Davis) and B. J. HOLMES (NASA, Langley Research Center, Hampton, VA) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 702-709. Previously cited in issue 23, p. 3415, Accession no. A86-47708. #### N89-10046*# Manudyne Systems, Inc., Los Altos, Calif. HELICOPTER ROLL CONTROL EFFECTIVENESS CRITERIA PROGRAM SUMMARY Final Contractor Report, Jul. 1983 - ROBERT K. HEFFLEY, SIMON M. BOURNE, and MARC A. MNICH Apr. 1988 103 p Prepared for Army Research and Technology Labs., Moffett Field, Calif. (Contract NAS2-11665) (NASA-CR-177477; NAS 1.26:177477; USAAVSCOM-TR-87-A-13) Avail: NTIS HC A06/MF A01 CSCL 01C A study of helicopter roll control effectiveness is summarized for the purpose of defining military helicopter handling qualities requirements. The study is based on an analysis of pilot-in-the-loop task performance of several basic maneuvers. This is extended by a series of piloted simulations using the NASA Ames Vertical Motion Simulator and selected flight data. The main results cover roll control power and short-term response characteristics. In general the handling qualities requirements recommended are set in conjunction with desired levels of flight task and maneuver response which can be directly observed in actual flight. An important aspect of this, however, is that vehicle handling qualities need to be set with regard to some quantitative aspect of mission performance. Specific examples of how this can be accomplished include a lateral unmask/remask maneuver in the presence of a threat and an air tracking maneuver which recognizes the kill probability enhancement connected with decreasing the range to the target. Conclusions and recommendations address not only the handling qualities recommendations, but also the general use of flight simulators and the dependence of mission performance on handling qualities. #### N89-10047# National Aerospace Lab., Tokyo (Japan). FUNCTIONAL MOCK-UP TESTS OF THE FLIGHT CONTROL SYSTEM OF THE NAL QSTOL RESEARCH AIRCRAFT: PLANNING AND MECHANICAL SYSTEM TEST Sep. 1987 56 p In JAPANESE; ENGLISH summary (NAL-TR-944; ISSN-0389-4010) Avail: NTIS HC A04/MF A01 The control system of the National Aerospace Laboratory Quiet-STOL Research Aircraft has a mechanical control system and a triplex digital Stability and Control Augmentation System (SCAS). The mechanical system is responsible for the safety control system, while the digital SCAS system was to be evaluated through experiments. Functional mock-up tests were carried out to check safety and performance of the total control system using actual system component hardware and simulating aerodynamic and mechanical environmental conditions. The mechanical system dynamics test and the total plan for the functional mock-up test are described as the fundamental process to ensure minimum safety requirements of the system component matching. The static and dynamic characteristics of the mechanical control system showed good agreement with the specifications of Japanese Airworthiness Standards (equivalent to FAR25) and MIL. #### N89-10058*# Lockheed-Georgia Co., Marietta. QUADRUPLEX DIGITAL FLIGHT CONTROL SYSTEM ASSESSMENT Final Report D. B. MULCARE, L. E. DOWNING, and M. K. SMITH Jul. 1988 68 p (Contract NAS2-11853) (NASA-CR-182741; NAS 1.26:182741; DOT/FAA/CT-86/30-REV) Avail: NTIS HC A04/MF A01 CSCL 01C Described are the development and validation of a double fail-operational digital flight control system architecture for critical pitch
axis functions. Architectural tradeoffs are assessed, system simulator modifications are described, and demonstration testing results are critiqued. Assessment tools and their application are also illustrated. Ultimately, the vital role of system simulation, tailored to digital mechanization attributes, is shown to be essential to validating the airworthiness of full-time critical functions such as augmented fly-by-wire systems for relaxed static stability airplanes. N89-10059*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. #### **DEVELOPMENT IN HELICOPTER TAIL BOOM STRAKE APPLICATIONS IN THE US** JOHN C. WILSON, HENRY L. KELLEY, CYNTHIA C. DONAHUE, and KENNETH R. YENNI Oct. 1988 19 p Prepared for presentation at the International Conference on Helicopter Handling Qualities and Control, London, England, 15-17 Nov. 1988 (NASA-TM-101496; NAS 1.15:101496; AVSCOM-TM-88-B-014) Avail: NTIS HC A03/MF A01 CSCL 01C The use of a strake or spoiler on a helicopter tail boom to beneficially change helicopter tail boom air loads was suggested in the United States in 1975. The anticipated benefits were a change of tail boom loads to reduce required tail rotor thrust and power and improve directional control. High tail boom air loads experienced by the YAH-64 and described in 1978 led to a wind tunnel investigation of the usefullness of strakes in altering such loads on the AH-64, UH-60, and UH-1 helicopters. The wind tunnel tests of 2-D cross sections of the tail boom of each demonstrated that a strake or strakes would be effective. Several limited test programs with the U.S. Army's OH-58A, AH-64, and UH-60A were conducted which showed the effects of strakes were modest for those helicopters. The most recent flight test program, with a Bell 204B, disclosed that for the 204B the tail boom strake or strakes would provide more than a modest improvement in directional control and reduction in tail rotor power. N89-10832# Messerschmitt-Boelkow-Blohm G.m.b.H., Munich (West Germany). Aircraft Div. #### COMPUTING SYSTEM CONFIGURATION FOR FIGHTER AIRCRAFT FLIGHT CONTROL SYSTEMS H. J. KAUL, H. LUEERS, and J. RAUCH In AGARD, Computing Systems Configuration for Highly Integrated Guidance Control Systems 32 p Jun. 1988 Avail: NTIS HC A08/MF A01 Flight Control Systems (FCS) for present and future Fighter Aircraft developments are based on three basic technologies, CCV-ACT-digital signal processing. These technologies have opened a new degree of freedom for optimizing overall weapon system performance by extending the requirements to be implemented by the FCS. The computing subsystem of the FCS is the key element of the FCS by which this performance optimization can be achieved. Digital FCS for fighter aircraft in service or under development exhibit a basically common architecture (static parallel redundancy, centralized heavily burdened computing subsystem) which has continuously evolved since the early days of CCV and ACT activities. The objectives of the paper are to relate this classical architecture to the advancing requirements and the new emerging technologies and to analyze its potentials for future developments. Author N89-10895*# Princeton Univ., N. J. Dept. of Mechanical and Aerospace Engineering #### A STUDY OF HELICOPTER STABILITY AND CONTROL INCLUDING BLADE DYNAMICS Final Report, Jul. 1983 - Sep. 1987 XIN ZHAO and H. C. CURTISS, JR. Oct. 1988 169 p (Contract NAG2-244) (NASA-CR-183245; NAS 1.26:183245) Avail: NTIS HC A08/MF A01 CSCL 01C A linearized model of rotorcraft dynamics has been developed through the use of symbolic automatic equation generating techniques. The dynamic model has been formulated in a unique way such that it can be used to analyze a variety of rotor/body coupling problems including a rotor mounted on a flexible shaft with a number of modes as well as free-flight stability and control characteristics. Direct comparison of the time response to longitudinal, lateral and directional control inputs at various trim conditions shows that the linear model yields good to very good correlation with flight test. In particular it is shown that a dynamic inflow model is essential to obtain good time response correlation. especially for the hover trim condition. It also is shown that the main rotor wake interaction with the tail rotor and fixed tail surfaces is a significant contributor to the response at translational flight trim conditions. A relatively simple model for the downwash and sidewash at the tail surfaces based on flat vortex wake theory is shown to produce good agreement. Then, the influence of rotor flap and lag dynamics on automatic control systems feedback gain limitations is investigated with the model. It is shown that the blade dynamics, especially lagging dynamics, can severly limit the useable values of the feedback gain for simple feedback control and that multivariable optimal control theory is a powerful tool to high control system. augmentation gain frequency-shaped optimal control design can offer much better flight dynamic characteristics and a stable margin for the feedback system without need to model the lagging dynamics. Author George Washington Univ., Washington, D.C. Graduate School of Engineering and Applied Science. INVESTIGATION OF THE TUMBLING PHENOMENON USING **COMPUTER SIMULATION M.S. Thesis** SCOTT POWELL FEARS Sep. 1985 138 p Avail: NTIS HC A07/MF A01 A single degree-of-freedom free-to-pitch simulation of the X-29A was developed and used to investigate the tumble susceptibility of the X-29A with its controls fixed. Validation of the ability of the aerodynamic models used in this simulation to accurately describe tumbling was accomplished by comparing the simulation results to dynamic wind-tunnel test results. The wind-tunnel and simulation results showed a strong tendency to tumble in the nose-down direction for the controls-fixed X-29A. A three degree-of-freedom piloted simulation of the X-29A using similar aerodynamic models was developed and used to test the tumble susceptibility of the X-29A with its controls active. These tests showed that high initial pitch rates are required for tumble entry from trimmed flight. Finally, a parametric study of the aerodynamic characteristics that affect susceptibility was conducted using the degree-of-freedom simulation and generic aerodynamic data representing the X-29A configuration and a conventional configuration at various static margins. It was shown that an ordinate direction shift in the static pitching-moment data, differences in the pitching-moment magnitudes or alpha ranges of the positive and negative regions of the static pitching-moment data, reduced static margins, reduced stable pitch damping magnitudes, and regions of unstable pitch damping will contribute to the tumble susceptibility of a given configuration. Author #### 09 #### **RESEARCH AND SUPPORT FACILITIES (AIR)** Includes airports, hangars and runways; aircraft repair and overhaul facilities; wind tunnels; shock tube facilities; and engine test blocks #### A89-10115# #### LASER SHEET TECHNIQUE FOR VISUALIZING A PERIODIC **ROTOR WAKE** A. G. BRAND, N. M. KOMERATH, and H. M. MCMAHON (Georgia Journal of Aircraft (ISSN Institute of Technology, Atlanta) 0021-8669), vol. 25. July 1988, p. 667-669. Previously cited in issue 07, p. 955, Accession no. A88-22140. refs #### A89-11037# ### A DATA ACQUISITION SYSTEM FOR BLADE VIBRATION CHENGSHENG ZHANG and ZHAOHONG SONG (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 158-160, 190. In Chinese, with abstract in English. refs A real-time data acquisition system based on IBM-PC for vibration test is provided. The highest sampling frequency of each channel is 100 kc/s. There are 16 A/D channels and 2 D/A channels in this system. The tests of frequency spectrum analysis and vibration stress distribution of blade have been completed with this system. Author A89-12550*# Kansas Univ. Center for Research, Inc., Lawrence. #### INLET DEVELOPMENT FOR THE NFAC 80- BY 120-FOOT **INDRAFT WIND TUNNEL** JOHANNES M. VAN AKEN (University of Kansas Center for Research, Inc., Lawrence), JAMES C. ROSS, and PETER T. ZELL (NASA, Ames Research Center, Moffett Field, CA) AIAA, Applied Aerodynamics Conference, 6th, Williamsburg, VA, June 6-8, 1988. 10 p. refs (AIAA PAPER 88-2528) This paper describes the inlet design requirements of the National Full-Scale Aerodynamic Complex (NFAC), a closed-loop 4-by-80 foot wind tunnel and indraft 80-by-120 foot wind tunnel. The requirements are based upon desired test section flow quality, atmospheric wind isolation, and noise attenuation. An aerodynamic design study of the inlet treatment is described along with the analysis method and the small-scale testing program used. Measurements taken in the full-scale facility are presented, and the flow quality is summarized. The results are compared with theoretical predictions and small-scale model results. #### A89-12560*# Stanford Univ., Calif. CONVERGENCE SCHEMES FOR AN ADAPTIVE-WALL WIND Z. Z. CELIK (Stanford University, CA) and S. BODAPATI (U.S. Journal of Aircraft Naval Postgraduate School, Monterey, CA) (ISSN 0021-8669), vol. 25, Aug. 1988, p. 733-739. Previously cited in issue 18, p. 2818, Accession no. A87-42454. refs (Contract NCC2-225) National Aeronautics and Space Administration. N89-10060*# Langley Research Center, Hampton, Va. #### HIGHLIGHTS OF EXPERIENCE WITH A FLEXIBLE WALLED TEST SECTION IN THE NASA LANGLEY 0.3-METER TRANSONIC CRYOGENIC TUNNEL STEPHEN W. D. WOLF (Vigyan Research Associates, Inc., Hampton, Va.) and EDWARD J. RAY Sep. 1988 12 p Previously announced in IAA as A88-37938 (NASA-TM-101491; NAS 1.15:101491) Avail: NTIS HC A03/MF A01 CSCL 14B The unique combination of adaptive wall technology with a contonuous flow cryogenic wind tunnel is described. This powerful combination allows wind tunnel users to
carry out 2-D tests at flight Reynolds numbers with wall interference essentially eliminated. Validation testing was conducted to support this claim using well tested symmetrical and cambered airfoils at transonic speeds and high Reynolds numbers. The test section hardware has four solid walls, with the floor and ceiling flexible. The method of adapting/shaping the floor and ceiling to eliminate top and bottom wall interference at its source is outlined. Data comparisons for different size models tested and others in several sophisticated 2-D wind tunnels are made. In addition, the effects of Revnolds number, testing at high lift with associated large flexible wall movements, the uniqueness of the adapted wall shapes, and the effects of sidewall boundary layer control are examined. The 0.3-m TCT is now the most advanced 2-D research facility anywhere. N89-10897*# National Academy of Sciences - National Research Council, Washington, D. C. REVIEW OF AERONAUTICAL WIND TUNNEL FACILITIES 27 Jul. 1988 64 p (Contract NASW-4003) (NASA-CR-183057; NAS 1.26:183057) Avail: NTIS HC A04/MF A01 CSCL 14B The nation's aeronautical wind tunnel facilities constitute a valuable technological resource and make a significant contribution to the global supremacy of U.S. aircraft, both civil and military. At the request of NASA, the National Research Council's Aeronautics and Space Engineering Board organized a committee to review the state of repair, adequacy, and future needs of major aeronautical wind tunnel facilities in meeting national goals. The comittee identified three main areas where actions are needed to sustain the capability of NASA's aeronautical wind tunnel facilities to support the national aeronautical research and development activities: tunnel maintenance and upgrading, productivity enhancement, and accommodation of new requirements (particularly in hypersonics). Each of these areas are addressed and the committee recommendations for appropriate actions presented Author #### N89-10898# Sandia National Labs., Albuquerque, N. Mex. SANDIA NATIONAL LABORATORIES FLIGHT SIMULATION **FACILITIES** T. M. CRIEL and F. V. WYATT May 1988 14 p (Contract DE-AC04-76DP-00789) (DE88-012108; SAND-87-2034) Avail: NTIS HC A03/MF A01 Flight simulation computer facilities and motion simulator facilities at Sandia National Laboratories include an AD-100 (both real-time digital simulation computers), two AD-5s (analog computers), a VAX 11/780 (a digital mainframe), a PDP 11/60 (a digital computer), and a Carco S-450R-3/R three-axis motion simulator. This report describes the current equipment. N89-10899# Sandia National Labs., Albuquerque, N. Mex. Photometrics and Optical Development Div. #### SCHLIEREN MEASUREMENTS AT THE 10,000-FOOT SLED TRACK R. A. HILL, R. L. HUGHES, and A. A. SEHMER Jul. 1988 19 p. (Contract DE-AC04-76DP-00789) (DE88-012748; SAND-88-0497) Avail: NTIS HC A03/MF A01 A schlieren technique has been used at the 10,000-foot sled track to record the interaction of the horizontal bow shock produced by a supersonic sled with the track structure. Under the conditions of these tests, the bow shock reflected from the west retaining wall is observed to interact with the aft portion of the sled; the bow shock reflected from the east rail passes to the rear of the sled. DOF N89-10900*# California Univ., Davis. Dept. of Mechanical Engineering. #### DESIGN AND EVALUATION OF A COCKPIT DISPLAY FOR **HOVERING FLIGHT** RONALD A. HESS and PETER JAMES GORDER 2 Oct. 1988 (Contract NCC2-383) (NASA-CR-183247; NAS 1.26:183247) Avail: NTIS HC A03/MF A01 CSCL 14B A simulator evaluation of a cockpit display format for hovering flight is described. The display format is based on the position-velocity-acceleration representation (PVA) similar to that used in the Pilot Night Vision System in the Army AH-64 helicopter. By only varying the nature of the display law driving the primary indicator in the PVA format, i.e., the acceleration symbol, three candidate displays are created and evaluated. These range from a Status display in which the primary indicator provides true acceleration information to a Command display, in which the primary indicator provides flight director information. Simulation results indicate that two of the three displays offer performance and handling qualities which make them excellent candidates for future helicopter cockpit display systems. #### N89-10901# Oak Ridge National Lab., Tenn. PROTOTYPE DATA ACQUISITION AND ANALYSIS SYSTEM FOR NAVY OPERATIONAL FLIGHT SIMULATORS R. C. MULLER, G. O. ALLGOOD, and B. VANHOY Presented at the American Institute of Aeronautics and Astronautics Simulation Technology Conference, Atlanta, Ga., 7 Sep. 1988 (Contract DE-AC05-84OR-21400) (DE88-014557; CONF-8809108-1) Avail: NTIS HC A02 A problem of flight simulators has been the discomfort experienced by some pilots to the point of nausea. Likely explanations are a significant lack of synchronization between sight and movement as well as motion in the critical frequency magnitude region. A program to examine this problem has been undertaken at Oak Ridge National Laboratory, and the selection of appropriate computer hardware and software for analyzing motion and visual systems in real time is described. While requirements such as high data acquisition rate and high rates of arithmetic operations have driven the sections, rapid advances in computer technology have guided system development toward easy upgrade at modest cost. Results from use and demonstration have been positive, especially in the areas of reliability and ease of use. #### 10 #### **ASTRONAUTICS** Includes astronautics (general); astrodynamics; ground support systems and facilities (space); launch vehicles and space vehicles; space transportation; spacecraft communications, command and tracking; spacecraft design, testing and performance; spacecraft instrumentation; and spacecraft propulsion and power. #### A89-10691 #### GLOBAL POSITIONING SYSTEM (GPS) RECEIVER INITIALIZATION METHODS FOR MIL-STD-1760A ROBERT M. KANE (General Dynamics Corp., Convair Div., San IN: Aerospace avionics equipment and integration, Proceedings of the Second Conference, Dallas, TX, Nov. 2-4, 1987. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 155-162. refs (SAE PAPER 872501) The needs of a store that includes GPS are discussed as well as methods appropriate for a long-term solution to initialization. Alternatives that will reveal the inherent flexibility of GPS and thus permit better short-term compatibilty with existing aircraft are described. Of particular interest are digital initialization, time synchronization, and RF signal delivery. #### A89-11119# ### **AERODYNAMIC DESIGN AND PERFORMANCE OF A** BENT-AXIS GEOMETRY VEHICLE W. H. RUTLEDGE, G. F. POLANSKY, and E. L. CLARK (Sandia National Laboratories, Albuquerque, NM) Journal of Spacecraft and Rockets (ISSN 0022-4650), vol. 25, July-Aug. 1988, p. 257-262. refs (AIAA PAPER 87-2491) Variable bent-axis maneuvering vehicles provide a unique type of control for a variety of supersonic and hypersonic missions. Unfortunately, the large hinge moments often associated with these vehicles have prevented their application. This study examines the application of both experimental data and computational aerodynamics techniques in the design of such vehicles. A procedure is presented for the efficient design of a bent-axis geometry given a set of system constraints. In particular, the selection of vehicle parameters to produce minimum hinge moments for trimmed flight is examined in detail. Finally, the overall performance of the bent-axis geometry is reviewed in terms of static stability, lift-to-drag ratio, and control effectiveness. Author #### A89-12317 #### HOTOL COMMAND AND CONTROL SYSTEMS J. D. ROWLEY (British Aerospace, PLC, London, England) SAE, Aerospace Vehicle Conference, Annapolis, MD, Apr. 18-20, 1988. (SAE PAPER 880929) HOTOL is intended to provide a low cost means of delivering payloads to low earth orbit. The vehicle is thus designed for unmanned and largely autonomous operations with very limited contact with a ground station. This paper outlines the Command and Control Systems studies undertaken to date and proposed for future phases. N89-10111*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. #### FIRE BEHAVIOR AND RISK ANALYSIS IN SPACECRAFT ROBERT FRIEDMAN and KURT R. SACKSTEDER 1988 Prepared for presentation at the Winter Annual Meeting of the American Society of Mechanical Engineers, Chicago, III., 28 Nov. - 3 Dec. 1988 (NASA-TM-100944; E-4232; NAS 1.15:100944) Avail: NTIS HC A03/MF A01 CSCL 22B Practical risk management for present and future spacecraft. including space stations, involves the optimization of residual risks balanced by the spacecraft operational, technological, and economic limitations. Spacecraft fire safety is approached through three strategies, in order of risk: (1) control of fire-causing elements, through exclusion of flammable materials for example; (2) response to incipient fires through detection and alarm; and (3) recovery of normal conditions through extinguishment and cleanup. Present understanding of combustion in low gravity is that, compared to normal gravity behavior, fire hazards may be reduced by the absence of buoyant gas flows yet at the same time increased by ventilation flows and hot particle expulsion. This paper discusses the application of low-gravity combustion knowledge appropriate aircraft analogies to fire detection, fire fighting, and fire-safety decisions for eventual fire-risk management and optimization in spacecraft. N89-10123*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. TECHNOLOGY ISSUES ASSOCIATED WITH FUELING THE NATIONAL AEROSPACE PLANE WITH SLUSH HYDROGEN NED P. HANNUM 1988 9 p Prepared for presentation at the 7th Joint Intersociety Cryogenic Conference Symposium, Houston, Tex., 22-26
Jan. 1989; sponsored in part by ASME, AIChE and (NASA-TM-101386; E-4445; NAS 1.15:101386) Avail: NTIS HC A02/MF A01 CSCL 21H The National Aerospace Plane is a horizontal takeoff and landing, single stage-to-orbit vehicle using hydrogen fuel. The first flights are planned for the mid 1990's. The success of this important national program requires advances in virtually every discipline associated with both airbreathing and space flight. The high heating value, cooling capacity, and combustion properties make hydrogen the fuel of choice, but low density results in a large vehicle. Both fuel cooling capacity and density are increased with the use of slush hydrogen and result in significant reductions in vehicle size. A national program to advance this technology and to find engineering solutions to the many design issues is now under way. The program uses the expertise of the cryogenics production and services industry, the instrumentation industry, universities and governments. The program will be discussed to highlight the major issues and display progress to date. #### 11 #### **CHEMISTRY AND MATERIALS** Includes chemistry and materials (general); composite materials; inorganic and physical chemistry; metallic materials; nonmetallic materials; and propellants and fuels. #### A89-10069 ## MICROSTRUCTURAL OPTIMISATION OF TITANIUM ALLOYS FOR DEFECT TOLERANCE IN GAS TURBINE ENGINE COMPONENTS M. T. COPE, P. J. POSTANS, and M. A. HICKS (Rolls-Royce, PLC, London, England) IN: Microstructure fracture toughness and fatigue crack growth rate in titanium alloys; Proceedings of the 1987 TMS-AIME Annual Symposium, Denver, CO, Feb. 24, 25, 1987. Warrendale, PA, Metallurgical Society, Inc., 1987, p. 137-145 The paper is concerned with titanium alloy development for high-temperature compressor disc applications, where resistance to low cycle fatigue and creep is of primary importance. Particular attention is given to the problem of reducing the microstructural unit size while maintaining the tortuous nature of the crack path in transformed beta microstructures. Results are presented for aligned and basketweave microstructures in near-alpha alloys used in gas turbine engines, with some observations on crack growth behavior in IMI834, a new high-temperature titanium alloy. V.L. #### A89-11103# #### **ACTIVE CONTROL OF REHEAT BUZZ** A. P. DOWLING, N. HOOPER, P. J. LANGHORNE (Cambridge University, England), and G. J. BLOXSIDGE AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 783-790. Research supported by Rolls-Royce, PLC. Previously cited in issue 08, p. 1152, Accession no. A87-22628. refs #### A89-11214 ### INFLUENCE OF REGENERATION TREATMENTS ON CREEP RUPTURE LIVES OF TURBINE BLADES W.-B. BUSCH (Fraunhofer-Institut fuer angewandte Materialforschung, Bermen, Federal Republic of Germany) and J. WORTMANN (MTU Motoren- und Turbinen- Union Muenchen GmbH, Munich, Federal Republic of Germany) IN: High temperature alloys: Their exploitable potential. London and New York, Elsevier Applied Science, 1988, p. 337-346. Experimental data are presented on the regeneration treatment of turbine blades of forged Nimonic 108 alloy to show that hot isostatic pressing offers the possibility of the complete healing of creep voids. Process time and temperatures can be kept sufficiently low to suppress undesirable diffusion processes. After the regeneration treatment described here, the life of test specimens, all of which reached the tertiary creep stage, was at least 75 percent of that of virgin specimens. #### A89-11216 ## THE HIGH TEMPERATURE OXIDATION BEHAVIOR OF THE SINGLE CRYSTAL NI-BASE ALLOY M002 MOD. WITH AND WITHOUT PROTECTIVE COATINGS L. PEICHL, J. WORTMANN (MTU Motoren- und Turbinen-Union Muenchen GmbH, Munich, Federal Republic of Germany), and H. -J. RAETZER-SCHEIBE (DFVLR, Cologne, Federal Republic of Germany) IN: High temperature alloys: Their exploitable potential. London and New York, Elsevier Applied Science, 1988, p. 363-373. refs Cyclic high-temperature oxidation tests were carried out on cylindrical bar (100x8 mm) specimens of the single-crystal Ni-base alloy M002 mod. with an Al coating, a PtAl coating, an MCrAlY coating, and in the uncoated condition. It is found that the oxidation of the specimens increases in the following order: uncoated - Al-PtAl - MCrAlY. With all three coatings, cubic and plate-type W-rich phases are found in the base material. Subsurface porosity forms in the uncoated specimens and in specimens with Al and PtAl coatings after the coating has disintegrated. The MCrAlY coating shows extensive porosity at the coating-substrate interface. V.L. **A89-12330*** National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ## DEPOSITION OF NA2SO4 FROM SALT-SEEDED COMBUSTION GASES OF A HIGH VELOCITY BURNER RIG G. J. SANTORO, F. J. KOHL, C. A. STEARNS (NASA, Lewis Research Center, Cleveland, OH), S. A. GOKOGLU (Analex Corp., Cleveland, OH), and D. A. ROSNER (Yale University, New Haven, CT) IN: High temperature corrosion in energy systems. Warrendale, PA, Metallurgical Society of AIME, 1985, p. 417-434. refs With a view to developing simulation criteria for the laboratory testing of high-temperature materials for gas turbine engines, the deposition rates of sodium sulfate from sodium salt-seeded combustion gases were determined experimentally using a well instrumented high-velocity burner. In the experiments, Na2SO4, NaCl, NaNO3, and simulated sea salt solutions were injected into the combustor of the Mach 0.3 burner rig operating at constant fuel/air ratios. The deposits formed on an inert rotating collector were then weighed and analyzed. The experimental results are compared to Rosner's vapor diffusion theory. Some additional test results, including droplet size distribution of an atomized salt spray, are used in interpreting the deposition rate data. **A89-12759*** National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### THE EFFECTS OF FLUIDS IN THE AIRCRAFT ENVIRONMENT ON A POLYETHERIMIDE EDWARD R. LONG, JR. (NASA, Langley Research Center, Cleveland, OH) and WILLIAM D. COLLINS (Old Dominion University, Norfolk, VA) Polymer Engineering and Science (ISSN 0032-3888), vol. 28, no. 12, June 1988, p. 823-828. refs (Contract NCC1-90) Fluid absorption studies have been made for a polyetherimide thermoplastic film and a unidirectional composite of the thermoplastic with graphite fibers immersed in water. JP4 jet fuel, ethylene glycol, and hydraulic fluid. The changes in the weight, thickness, and tensile properties were measured for the film. The changes in the flexural properties of the composite were measured for specimens whose fiber orientation was transverse to their length. Only the hydraulic fluid, which caused an erosion or dissolving of the resin at the specimen surface, affected the film's properties. Both the water and the hydraulic fluid affected the flexural properties of the composite, due to capillary absorption along the fiber-resin interface. **N89-10125***# Clemson Univ., S.C. Dept. of Mechanical Engineering. ## FRACTURE CRITERIA FOR DISCONTINUOUSLY REINFORCED METAL MATRIX COMPOSITES Semiannual Report, 16 Feb. - 15 Aug. 1988 H. J. RACK, J. G. GOREE, J. ALBRITTON, and P. RATNAPARKHI 21 Oct. 1988 152 p (Contract NAG1-724) (NASA-CR-181175; NAS 1.26:181175) Avail: NTIS HC A08/MF A01 CSCL 11D Summarized is the progress achieved during the period September 16, 1987 to August 15, 1988 on NASA Grant NAG1-724, Fracture Criteria for Discontinuously Reinforced Metal Matrix Composites. Appended are copies of three manuscripts prepared under NASA funding during the performance period. Author N89-10156*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ## T55-L-712 TURBINE ENGINE COMPRESSOR HOUSING REFURBISHMENT-PLASMA SPRAY PROJECT GEORGE W. LEISSLER and JOHN S. YUHAS (Army Aviation Systems Command, Cleveland, Ohio.) Oct. 1988 44 p (Contract DA PROJ. 1L1-62209-AH-76) (NASA-TM-101310; E-4301; NAS 1.15:101310) Avail: NTIS HC A03/MF A01 CSCL 11F A study was conducted to assess the feasibility of reclaiming T55-L-712 turbine engine compressor housings with an 88 wt percent aluminum to 12 wt percent silicon alloy applied by a plasma spray process. Tensile strength testing was conducted on as-sprayed and thermally cycled test specimens which were plasma sprayed with 0.020 to 0.100 in. coating thicknesses. Satisfactory tensile strength values were observed in the as-sprayed tensile specimens. There was essentially no decrease in tensile strength after thermally cycling the tensile specimens. Furthermore, compressor housings were plasma sprayed and thermally cycled in a 150-hr engine test and a 200-hr actual flight test during which the turbine engine was operated at a variety of loads, speeds and torques. The plasma sprayed coating system showed no evidence of degradation or delamination from the compressor housings. As a result of these tests, a procedure was designed and developed for the application of an aluminum-silicon alloy in order to reclaim T55-L-712 turbine engine compressor housings. Author **N89-10161#** Massachusetts Inst. of Tech., Cambridge. Dept. of Materials Science and Engineering. A STUDY OF THE FATIGUE BEHAVIOR OF SMALL CRACKS IN NICKEL-BASE SUPERALLOYS Final Report, 1 Jan. 1984 - 1 Aug. 1987 REGIS M. PELLOUX, JUN FENG, and GLENN ROMANOSKI 24 Feb. 1988 153 p (Contract AF AFOSR-0075-84; AF PROJ. 2306) (AD-A195489; AFOSR-88-0457TR) Avail: NTIS HC A08/MF A01 CSCI 11F The fatigue of behavior of short cracks was investigated in five wrought nickel-base superalloys currently used for aircraft turbine disks. Cracks were initiated at artificial defects and at persistent slip bands. Test frequencies ranged from 20Hz to 10cpm. Fatigue crack growth rates were measured over crack lengths ranging from 10 um to 1mm. Most of the testing was performed in load control with stress ranges approaching the cyclic yield
strengths of alloys. Strain controlled tests were performed on IN100 under elastic-plastic cycling conditions. ## N89-10167# Lawrence Livermore National Lab., Calif. DIRECTIONAL SPECTRAL EMISSIVITY MEASUREMENTS ON A CERAMIC MOLD MATERIAL MARK A. HAVSTAD and WILLIAM MCLEAN Apr. 1988 17 p (Contract W-7405-ENG-48) (DE88-015407; UCID-21385) Avail: NTIS HC A03/MF A01 This document describes directional spectral emittance measurements made on a ceramic mold material that is to be used to cast high- temperature turbine rotors. The work was performed at approximately 700 K and 5 x 10 to the -9 Torr in an emissivity measurement apparatus. The results, which show low scatter and conform to expectations derived from both theoretical relations and published ceramic data, give a total hemispherical emissivity of 0.42 + or - 0.04 when integrated over wavelength and direction at 1000 K. ## N89-10175# Federal Aviation Agency, Atlantic City, N.J. THE PERFORMANCE OF ALTERNATE FUELS IN GENERAL AVIATION AIRCRAFT Final Report AUGUSTO M. FERRARA and RICHARD WARES (IIT Research Inst., Bartlesville, Okla.) Jul. 1988 47 p (DOT/FAA/CT-88/13) Avail: NTIS HC A03/MF A01 The results of a study which measured the effects of pressure altitude on fuel weathering are described. Samples of unleaded automobile gasoline were exposed to varying pressure altitudes, and the effects of this exposure on aircraft performance and volatility were measured. The composition of the fuel, aircraft configuration, and the initial temperature of the fuel when transferred to the tank were varied to determine the extent these variables affected the aircraft performance. Experiments were conducted which demonstrated that the use of 100 F fuel during aircraft certification will provide the greatest margin of safety. In addition, the suitability of methyl-tertiary-butyl ether as an acceptable fuel for use in general aviation aircraft was demonstrated. Several different oxygenated fuels (including gasolines containing alcohols) were aged in ground-based tests. The results are presented. # N89-10179# Federal Aviation Agency, Atlantic City, N.J. ALTERNATE FUELS FOR GENERAL AVIATION AIRCRAFT WITH SPARK IGNITION ENGINES Final Report AUGUSTO M. FERRARA Jun. 1988 81 p (DOT/FAA/CT-88/05) Avail: NTIS HC A05/MF A01 Described are the results of a study into the behavior of several alternate fuels under consideration for use in general aviation aircraft engines. The study consists of a literature search and engine tests using a dynamometer. The literature search identifies material compatibility problems and possible solutions. For the engine tests, a number of gasoline/alcohol blends were prepared using both ethanol and methanol in varying concentrations and the vapor lock behavior was identified. The engine oil was analyzed during the study with the intent of detecting accelerated wear. Based on the results of the study, a number of considerations pertaining to the use of these alternate fuels in general aviation aircraft are identified. N89-10951*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. TENSION FATIGUE ANALYSIS AND LIFE PREDICTION FOR COMPOSITE LAMINATES T. K. OBRIEN, M. RIGAMONTI, and C. ZANOTTI (Costruzioni Aeronautiche Giovanni Agusta S.p.A., Gallarate, Italy) Oct. A tension fatigue life prediction methodology for composite laminates is presented. Tension fatigue tests were conducted on quasi-isotropic and orthotropic glass epoxy, graphite epoxy, and glass/graphite epoxy hybrid laminates. Edge delamination onset data were used to generate plots of strain energy release rate as a function of cycles to delamination onset. These plots were then used along with strain energy release rate analyses of delaminations initiating at matrix cracks to predict local delamination onset. Stiffness loss was measured experimentally to account for the accumulation of matrix cracks and for delamination growth. Fatigue failure was predicted by comparing the increase in global strain resulting from stiffness loss to the decrease in laminate failure strain resulting from delaminations forming at matrix cracks through the laminate thickness. Good agreement between measured and predicted lives indicated that the through-thickness damage accumulation model can accurately describe fatigue failure for laminates where the delamination onset behavior in fatique is well characterized, and stiffness loss can be monitored in real time to account for damage growth. # N89-11005# Joint Publications Research Service, Arlington, Va. EFFECT OF PROTECTIVE COATINGS ON LIFE OF HEAT-RESISTANT NICKEL STEEL UNDER CYCLIC HEAT LOAD Abstract Only G. N. TRETYACHENKO, G. R. SEMANOV, K. YU. YAKOVCHUK, R. I. KURIAT, I. S. MALASHENKO, A. A. RABINOVICH, and N. P. VASHCHILO *In its* JPRS Report: Science and Technology. USSR: Materials Science p 15 4 Apr. 1988 Transl. into ENGLISH from Problemy Prochnosti (Kiev, USSR), no. 12, Dec. 1987 p 3-7 Avail: NTIS HC A03/MF A01 An experimental study of fireproof coatings on heat-resistant high-chromium nickel steel for gas-turbine blades was made, its purpose being to evaluate their effect on the fatigue resistance of this steel under cyclic heat load in an atmosphere containing products of diesel fuel combustion with up to 0.25 percent sulfur. Two multimetal coating materials Co-Cr-Al-Y and Ni-Co-Cr-Al-Y as well as a double-layer composite material Co-Cr-Al-Y-ZrO sub 2 Y sub 2 O sub 3 (25 to 70 micrometers thick layer of tetragonal + monoclinic Zr sub 2 stabilized by addition of Y sub 2 O sub 3) were tested, having been deposited on prismatic wedges of that steel by the electron-beam vaporization and vacuum condensation process. For comparison, bare wedges were also tested in the same manner. Thermal cycling was done in three separate tests, with the maximum temperature 980 C, 1000 C, 1020 C (pressure 500 MPa) respectively. The life wedges were found to be extended by the coatings in tests with lower maximum temperature. Microstructural examination under MIM-7 and Neophot-2 optical microscopes, X-ray spectral phase analysis in a Cameca microanalyzer, and microhardness measurements with a PMT-3 tester under a 50 g load have revealed that the ceramic layer provides high erosion resistance only, while the metal layer provides the fatigue resistance and is where cracks originate at high temperature. **N89-11020#** Centre d'Essais Aeronautique Toulouse (France). Section des Essais Mecaniques. CREEP TESTS FOR SLOW AND FAST FATIGUE CONDITIONS ON ALUMINUM ALLOY SPECIMENS [ESSAIS DE FLUAGE DE FATIGUE LENTE ET RAPIDE SUR DES EPROUVETTES EN ALLIAGES D'ALUMINIUM] 27 Feb. 1987 69 p In FRENCH (Contract STPA-437103/79) (REPT-M0-535200; ETN-88-93321; REPT-437103/79) Avail: NTIS HC A04/MF A01 Tests were performed to evaluate the performance of aluminum alloys used in supersonic aircraft construction, as well as riveted joints assemblied with titanium alloy rivets. The creep tests were carried out at temperatures from 80 to 120 C. Results show acceptable values in the case of fatigue and fast fatigue tests, while the behavior of creep normal specimens is anomalous. The test conditions are discussed. #### 12 #### **ENGINEERING** Includes engineering (general); communications; electronics and electrical engineering; fluid mechanics and heat transfer; instrumentation and photography; lasers and masers; mechanical engineering; quality assurance and reliability; and structural mechanics. A89-10076* National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ADHESIVELY BONDED JOINTS: TESTING, ANALYSIS, AND ADHESIVELY BONDED JOINTS: TESTING, ANALYSIS, AND DESIGN; PROCEEDINGS OF THE INTERNATIONAL SYMPOSIUM, BALTIMORE, MD, SEPT. 10-12, 1986 W. S. JOHNSON, ED. (NASA, Langley Research Center, Hampton, VA) Symposium supported by ASTM. Philadelphia, PA, American Society for Testing and Materials, 1988, 324 p. For individual items see A89-10077 to A89-10095. The papers contained in this volume provide an overview of the state of the art of testing, analysis, and design of adhesively bonded joints. The papers are grouped in the following sections: mechanical testing, stress analysis, failure mechanisms, and design and durability. Specific topics discussed include determination and verification of elastic parameters for adhesives; factors influencing elastic stresses in double cantilever beam specimens; special mixed finite elements for interfacial stress analysis of ahesively bonded joints; debonding characteristics of adhesively bonded woven Kevlar composites; and environmental durability of adhesively bonded joints. **A89-10091*** National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ## EFFECT OF ADHESIVE DEBOND ON STRESS-INTENSITY FACTORS IN BONDED COMPOSITE PANELS C. A. BIGELOW (NASA, Langley Research Center, Hampton, VA) IN: Adhesively bonded joints: Testing, analysis, and design; Proceedings of the International Symposium, Baltimore, MD, Sept. 10-12, 1986. Philadelphia, PA, American Society for Testing and Materials, 1988, p. 209-228. refs Stress-intensity factors are calculated for a cracked infinite sheet adhesively bonded to a stringer, and debonding of the adhesive layer is predicted. The stringer is modeled as a semiinfinite sheet. Adhesive nonlinearity is also included. Both the sheet and stringer are treated as homogeneous, orthotropic materials, a set of integral equations is formulated and solved to obtain the adhesive shear stresses and crack-tip stress-intensity factors. Adhesive debonding is predicted using a rupture criterion based on the combined adhesive stresses. A through-the-thickness crack is located in the infinite sheet perpendicular to the edge of the stringer. When the crack is not under the stringer, the debond extends along the edge of the stringer. When the crack tip is beneath the stringer, the debond extends to the crack tip, then along the edge of the stringer. Stress levels
required for debond initiation decrease as the crack tip is moved beneath the stringer. With a nonlinear adhesive, the debond initiates at higher applied stress levels than in linear adhesive cases. Compared with the linear adhesive solution, modeling a nonlinear adhesive causes the stress-intensity factor to decrease when debonding is included. #### A89-10093 ## STRESS ANALYSIS CONCEPTS FOR ADHESIVE BONDING OF AIRCRAFT PRIMARY STRUCTURE RAYMOND B. KRIEGER, JR. (American Cyanamid Co., Havre de Grace, MD) IN: Adhesively bonded joints: Testing, analysis, and design; Proceedings of the International Symposium, Baltimore, MD, Sept. 10-12, 1986. Philadelphia, PA, American Society for Testing and Materials, 1988, p. 264-275. refs This paper is a summation of the author's work toward creating valid stress analysis of adhesively bonded structure. The context is airframe construction, specifically metal to metal bonds, and excluding sandwich structure. A model joint is presented as being a basic representation of the problem. A linear formula is given to calculate the maximum stress on the joint. This is seen to be stiffness driven, hence the adhesive shear stiffness is indispensable. Two extensometers are described as follows: KGR-1 for adhesive shear stress versus strain, and KGR-2 for maximum adhesive strain on the model joint. An actual design is discussed, including adhesive selection by strain properties and adhesive quality controlboy adhesive stress versus strain data. ## A89-10095 ENVIRONMENTAL DURABILITY OF ADHESIVELY BONDED JOINTS LARRY R. PITRONE and STANLEY R. BROWN (U.S. Navy, Naval Air Development Center, Warminster, PA) IN: Adhesively bonded joints: Testing, analysis, and design; Proceedings of the International Symposium, Baltimore, MD, Sept. 10-12, 1986. Philadelphia, PA, American Society for Testing and Materials, 1988, p. 289-303. Effective determination of adhesively bonded joint durability is crucial for reliable component design and realization of advanced performance. In order to model bond endurance in a manner more consistent with severe service environments, a cyclic stress durability apparatus that achieved constant shear stress without loss due to creep relaxation was designed and implemented for accelerated joint durability analysis of two modified epoxy based structural adhesives. Results were compared with those achieved by sustained stress durability. Thermal analysis of the bulk adhesives, both before and after hygrothermal exposure, was compared with bonded joint mechanical and durability performance to explore the potential utility of thermal analytical methods in describing adhesive joint properties. Two cure histories for each adhesive were investigated to establish bonded joint performance and environmental resistance for conventional joint fabrication and potential adhesive/adherend co-curing capabilities. #### A89-10096 ## SWEDISH SYMPOSIUM ON RESIDUAL STRESSES, SUNNE, SWEDEN, MAR. 30-APR. 2, 1987, PROCEEDINGS TORSTEN ERICSSON, ED. (Linkoping Institute of Technology, Sweden) and JENS BERGSTROM, ED. (Uddeholms AB, Hagfors, Sweden) Symposium organized by Linkoping Institute of Technology; Supported by the Uddeholm Research Foundation. Hagfors, Sweden, Uddeholms AB, 1987, 296 p. For individual items see A89-10097 to A89-10099. The papers presented in this volume focus on recent theoretical and experimental research in residual stresses, with the areas covered including the mechanisms of residual stress buildup, stress introduction through different processes, residual stress measurements, and possible design applications. Papers are presented on residual stresses due to machining and their influence on the fatigue properties of steel, residual stresses in coatings, residual stresses and distortion due to welding, and influence of residual stress fields on fatigue crack propagation. #### A 90-10000 # ## FATIGUE LIFE INFLUENCE OF RESIDUAL STRESSES FROM COLD WORKING AND HIGH SPECTRUM LOADS IN AIRCRAFT STRUCTURAL DESIGN THOMAS JOHANSSON and SVEN-ERIK LARSSON (Saab-Scania AB, Linkoping, Sweden) IN: Swedish Symposium on Residual Stresses, Sunne, Sweden, Mar. 30-Apr. 2, 1987, Proceedings. Hagfors, Sweden, Uddeholms AB, 1987, p. 246-265. refs Experimental data are presented on the residual stresses and fatigue lives of cold worked attachment lugs of AA7010-T73651 aluminum alloy with expanded holes. It is shown that the expansion methods used (split sleeve cold expansion and roller burnishing) improve the fatigue life of the lugs by creating compressive stresses around the hole. The improvement is a factor of 2-2.5 in comparison with nonexpanded reference lugs. The relaxation of residual stresses due to external loads is investigated by nonlinear finite element analysis, and a method is proposed for calculating cumulative fatigue damage with allowance for residual stresses. V.L ## A89-10121# PACKAGED FIBER OPTIC GYROS WITH HIGH BIAS STABILITY P. GROELLMANN, J. HERTH, M. KEMMLER, K. KEMPF, G. NEUMANN (LITEF GmbH, Litton Technische Werke, Freiburg im Breisgau, Federal Republic of Germany) et al. IN: Symposium Gyro Technology 1987; Proceedings of the Symposium, Stuttgart, Federal Republic of Germany, Sept. 22, 23, 1987. Stuttgart/Duesseldorf, Universitaet Stuttgart/Deutsche Gesellschaft fuer Ortung und Navigation, 1987, p. 4.0-4.17. BMFT-supported research. refs LITEF is developing a fiber optic gyro of the 0.1 deg/h class for strapdown system applications. At the same time, modifications are being performed on the LTR-81 attitude and heading reference system to allow its use as a fiber gyro testbed. Flight tests are scheduled for the end of 1988. This paper gives an overview of the gyro design, its components, and test results achieved. Author #### A89-10154 ## TURBULENCE MANAGEMENT AND RELAMINARISATION; PROCEEDINGS OF THE IUTAM SYMPOSIUM, BANGALORE, INDIA, JAN. 19-23, 1987 H. W. LIEPMANN, ED. (California Institute of Technology, Pasadena) and R. NARASIMHA, ED. (National Aeronautical Laboratory; Indian Institute of Science, Bangalore, India) Symposium sponsored by IUTAM, Indian National Science Academy, CSIR, et al. Berlin and New York, Springer-Verlag, 1988, 530 p. For individual items see A89-10555 to A89-10181. Theoretical, experimental, and applications aspects of turbulence control are examined in reviews and reports of recent investigations. Topics addressed include structures, outer-layer devices, and surface manipulation for wall-bounded flows; dynamics and control of the transition to turbulence; relaminarization; natural laminar flows; free shear flows; and separated flows. Consideration is given to measurements in a synthetic turbulent boundary layer (TBL), TBL modeling and manipulation for zero and adverse pressure gradients, high-Reynolds-number LEBU devices, turbulence management by groove roughness, numerical simulations of transition in a decelerating boundary layer, xanthan-gum turbulent-drag reduction, the pairing process in an excited plane TBL, turbulent mixing in accelerating jets, and the structure and control of a turbulent reattaching flow. #### A89-10159 ## TURBULENT BOUNDARY LAYER MANIPULATION AND MODELLING IN ZERO AND ADVERSE PRESSURE GRADIENTS A. M. SAVILL (Cambridge University, England) IN: Turbulence management and relaminarisation; Proceedings of the IUTAM Symposium, Bangalore, India, Jan. 13-23, 1987. Berlin and New York, Springer-Verlag, 1988, p. 69-83. Research supported by Rolls-Royce, PLC. refs Results are reported from experimental investigations of (1) the zero-pressure-gradient boundary layer behind a single flat-plate manipulator and (2) a tandem manipulated layer subjected to a strong adverse pressure gradient. Data obtained using hot-wire anemometry, sublayer-scale fence skin-friction measurements, and Preston tubes are presented in extensive graphs and discussed in detail, with particular attention to problems of empirical turbulence modeling. It is found that the reductions in skin friction produced by the manipulator plates result from a combination of direct action on the boundary layer, interactions between manipulator wake vortices and the modified eddy structure, and a shielding action of the wake as a new internal layer grows. Good predictive accuracy is achieved using the modified ASM model of Leschziner (1986). Γ.K. ## A89-10163 THE WALL-PRESSURE FLUCTUATIONS OF MODIFIED TURBULENT BOUNDARY LAYER WITH RIBLETS KWING-SO CHOI (British Maritime Technology, Ltd., Teddington, England) IN: Turbulence management and relaminarisation; Proceedings of the IUTAM Symposium, Bangalore, India, Jan. 13-23, 1987. Berlin and New York, Springer-Verlag, 1988, p. 149-160. Research supported by the Department of Trade and Technology of England. refs An experiment was carried out in a wind tunnel, where the wall pressure fluctuations were measured in a modified turbulent boundary layer with riblets, and the results were compared with those without riblets. It was found that the rms intensity was reduced by 4 percent by the surface modification, most of which was the low-frequency component in the energy spectrum. This moderate reduction seemed to be a result of the reduced turbulence intensity confined within a small volume close to the riblet surface. Author ## A89-10173 ON THE PAIRING PROCESS IN AN EXCITED, PLANE, TURBULENT MIXING LAYER I. WYGNANSKI and I. WEISBROT (Tel Aviv University, Israel) IN: Turbulence management and relaminarisation; Proceedings of the IUTAM Symposium, Bangalore, India, Jan. 13-23, 1987. Berlin and New York, Springer-Verlag, 1988, p. 409-422. refs (Contract AF-AFOSR-86-0323; N00014-85-K-0412) The flow field in a plane turbulent mixing layer which was disturbed by a small oscillating flap was investigated. Three experiments were carried out: one in which the flap oscillated sinusoidally at a single frequency; a second in which the flap oscillated at two frequencies, a fundamental and a subharmonic, but the ensuing motion was dominated by
the fundamental perturbation; and a third in which the amplitude of the subharmonic perturbation was increased until a distortion in the mean flow was noticeable. Two velocity components were measured at all phase angles relative to the subharmonic oscillation of the flap at densely spaced intervals. The data were used to map the vorticity fields and streak-line patterns, for the purpose of assessing the relevance of the latter to the understanding of the dynamical process. Author ## A89-10181 CONTROL OF SEPARATED FLOW ON A SYMMETRIC AIRFOIL CHIANG SHIH, MARIO LEE, and CHIN-MING HO (Southern California, University, Los Angeles, CA) IN: Turbulence management and relaminarisation; Proceedings of the IUTAM Symposium, Bangalore, India, Jan. 13-23, 1987. Berlin and New York, Springer-Verlag, 1988, p. 515-524. refs (Contract F49620-85-C-0080) On a stationary NACA 0012 airfoil, the separated flow and its control were examined in an unsteady free stream. The experiment was carried out in an unsteady water channel. Desired acceleration histories were obtained by controlling the free stream velocity of the channel. The initial separation process and the downstream development were studied in detail. Based upon this information, control devices were placed on the airfoil and significant modifications on the flow were observed. Author #### A89-10182 ## ADVANCED BOUNDARY ELEMENT METHODS; PROCEEDINGS OF THE IUTAM SYMPOSIUM, SAN ANTONIO, TX, APR. 13-16, 1987 T. A. CRUSE, ED. (Southwest Research Institute, San Antonio, TX) Symposium sponsored by IUTAM, Southwest Research Institute, Daimler-Benz AG, and NSF. Berlin and New York, Springer-Verlag, 1988, 506 p. For individual items see A89-10183 to A89-10201. The fundamental principles of the BEM and specific algorithms, numerical modeling approaches, and engineering applications are discussed in reviews and reports. Topics addressed include a hybrid formulation for the Green function in stratified media, advanced BEMs and coupled methods in geomechanics, a dual-reciprocity element for parabolic problems, BEMs boundary three-dimensional optimum design, nonlinear analysis of elastic plates using the BEM, and single-integral equations for scattering by a penetrable obstacle. Consideration is given to a polar coordinate integration scheme with a hierarchical correction procedure. cubic interpolation and special elements two-dimensional potential problems with the BEM, integral-equation analysis of elastic shells, and a boundary-integral-equation method with higher computational accuracy. # A89-10261 AUTOMATED OPTICAL INSTRUMENT FOR EXTRACTING WATER DROPLET IMPINGEMENT DATA FROM WIND TUNNEL EXPERIMENTS G. A. FREUND, JR., F. M. DICKEY, R. ELANGOVAN, M. D. BREER (Boeing Military Airplane Co., Wichita, KS), and M. PAPADAKIS (Wichita State University, KS) IN: Current developments in optical engineering II; Proceedings of the Meeting, San Diego, CA, Aug. 18-21, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1987, p. 148-156. Research supported by Boeing Co. refs Extraction of empirical water droplet impingement characteristics from records of wind tunnel dye-tracer experiments has been an extremely time consuming process in the past. Described are a method for extracting impingement data by measuring optical reflectance and a computer controlled laser reflectometer which was designed and built for making these measurements. The instrument increases the efficiency of the data extraction process by at least an order of magnitude. The accuracy of the reflectometer is discussed and some results obtained with the reflectometer are presented. The results are used to verify three-dimensional particle trajectory computer codes, which may then be used for design analysis and certification of aircraft antiicing/deicing systems. Author ## A89-10359 FIBER-OPTIC SENSOR SYSTEMS FOR AEROSPACE APPLICATIONS E. UDD, R. J. MICHAL, S. E. HIGLEY, J. P. THERIAULT, P. LECONG (McDonnell Douglas Astronautics Co., Huntington Beach, CA) et al. IN: Fiber optic and laser sensors V; Proceedings of the Meeting, San Diego, CA, Aug. 17-19, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1988, p. 162-168. Advanced aircraft and spacecraft will require fiber-optic sensor systems to monitor the environment around the platform as well as the structural integrity of the vehicle itself. These sensors when embedded in composite or metal matrix material can also be used to monitor the manufacturing process. Thus, this technology provides a means to sense key environmental parameters from the creation of parts, through assembly, test and flight for the life of the platform. #### A89-10512 # TRANSITION RECOGNITION IN AIRCRAFT WING PROFILES WITH THE AID OF PIEZOELECTRIC SHEETINGS [TRANSITIONSERKENNUNG AN TRAGFLUEGELPROFILEN MIT HILFE PIEZO-ELECTRISCHER FOLIEN] P. MIROW (Berlin, Technische Universitaet, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 190-198. In German. (DGLR PAPER 87-065) The structure of a new type of piezoelectrical sheeting measurement system for recording pressure and shear stress variations in bodies surrounded by flow. A series of measurement results pertaining to transition processes on a 24 deg swept-back model aircraft wing is reported. The sheet rms values with wall shear values are compared for the same wing. Details of the transition and the excitation process are demonstrated using frequency analysis. Sum and difference signals from the sheet sensors show differential changes over the profile depth, allowing the pressure and shear variations to be determined. Coherent flow structures are recognizable when the pressure variations are normalized, and correlation measurements permit predictions to be made concerning the local signal propagation velocity. C.D. #### A89-10543# ### FLOW PAST CIRCULAR CYLINDER OF FINITE LENGTH PLACED ON GROUND PLANE SHIKI OKAMOTO Japan Society for Aeronautical and Space Sciences, Journal (ISSN 0021-4663), vol. 36, no. 414, 1988, p. 343-350. In Japanese, with abstract in English. refs This paper describes an experimental study of the changes of vortices formation and turbulent wake from a circular cylinder placed on a ground plane. The experiment was carried out in a blow down wind-tunnel having a working section of 500 mm x 5000 mm x 2000 mm in size at Reynolds number 25,000 to 47,000. The surface-pressure distributions on the circular cylinder were measured and the drag coefficient was determined from them. The vortices generated in the flow-field around a circular cylinder have also been observed and the velocity defects and turbulent intensities in the turbulent wake behind the circular cylinder were measured. Consequently, it is found that the flow pattern changes rapidly from H/D = 4, while the shedding vortices change from arch type to Karman type. #### A89-10573 ### THE ELECTROCHEMICAL EROSION OF SERVO VALVES BY PHOSPHATE ESTER FIRE-RESISTANT HYDRAULIC FLUIDS W. D. PHILLIPS (Ciba-Geigy Industrial Chemicals, Manchester, England) (Society of Tribologists and Lubrications Engineers, Annual Meeting, 42nd, Anaheim, CA, May 11-14, 1987) Lubrication Engineering (ISSN 0024-7154), vol. 44, Sept. 1988, p. 758-767. refs The problem of the electrochemical erosion of servo valves in hydraulic systems using phosphate ester fire-resistant hydraulic fluids is reviewed with reference to past experience in turbine governor controls and commercial aircraft hydraulics. It is shown that the susceptibility of servo valves to electrochemical erosion or pitting corrosion is determined by a variety of factors, such as the pressure drop across the valve or the fluid flow rate through the orifice and the size of the orifice. The zeta potential of the fluid also plays an important but, as yet, unquantified role, while fluid conductivity/resistivity does not appear to be an important factor. #### A89-10670 ## A FREQUENCY DOMAIN MIMO MODAL IDENTIFICATION METHOD WITH APPLICATION IN THE AIRCRAFT GROUND VIBRATION TEST LINGMI ZHANG (Nanjing Aeronautical Institute, People's Republic of China) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 499-505. refs (SAE PAPER 872458) This paper presents a frequency-domain MIMO identification method. The accuracy, reliability, and ability of handling repeated modes are verified by computer simulation and practical structures. The application to an aircraft ground vibration test is given. The results show: (1) that (compared with the traditional multipoint sine-excitation phase-resonance method) operation is simplified, testing time is reduced, reliability is improved; and (2) that (compared with time-domain MIMO methods developed over the past several years) the order of the system (the number of modes) can be identified directly. The calculating time is reduced, and the need for the user to judge between structural modes and noise modes is avoided. #### A89-10671 ## FATIGUE TESTING OF FULL-SCALE ALL-COMPOSITE AIRCRAFT WINGS N. MILESHKIN, M. L. SCOTT, L. A. WOOD, and D. R. COLLYER (Royal Melbourne Institute of Technology, Australia) IN: International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 507-512. (SAE PAPER 872459) A full scale fatigue test program has been established which will test a sailplane wing set to destruction. A flight loads data acquisition program using the instrumented high performance sailplane owned by the Royal Melbourne Institute of Technology has been conducted to determine the loading cases and spectrum. The aircraft structure is of glass fiber reinforced polymeric composite material
construction. One wing was new at the commencement of the fatigue test, while the other is a repaired wing salvaged from a damaged sailplane. The test of the repaired wing will enable the fatigue performance of repair techniques to be evaluated. In parallel with the full scale fatigue test, tests on notched and plain glass fiber specimens will be used to establish material scatter factors which can be employed in safe fatigue life estimation. A comprehensive finite element model of the wing is being developed in support of the full scale tests. #### A89-10676 ## AEROSPACE AVIONICS EQUIPMENT AND INTEGRATION; PROCEEDINGS OF THE SECOND CONFERENCE, DALLAS, TX, NOV 2-4, 1987 Conference sponsored by SAE. Warrendale, PA, Society of Automotive Engineers, Inc. (SAE P-205), 1988, 178 p. For individual items see A89-10677 to A89-10692. (SAE P-205) The conference presents papers on hybrid MIL-STD-1553B/1773 electrical/optical buses, the use of interrupts on the IBM PC to generate major and minor frame times, and the use of the IBM PC for MIL-STD-1553 testing. Other topics include single-chip solution of MIL-STD-1553A and MIL-STD-1553B data communications, a simulation model of the SAE AE-9B high speed ring bus, and a high performance duel mode synchronous parallel bus controller utilizing the PI bus standard protocol. Consideration is also given to token rotation timer implementation and global positioning system receiver initialization methods for MIL-STD-1760A. #### A89-10677 ### UT1760A RTS - A LOW-COST MONOLITHIC REMOTE TERMINAL STORES INTERFACE FOR MIL-STD-1760A JOHN W. PRESSPRICH and MARTIN P. SOQUES (United Technologies Microelectronics Center, Colorado Springs, CO) IN: Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov. 2-4, 1987. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 1-5. (SAE PAPER 872481) The paper presents a low-cost monolithic remote terminal stores interface (RTSI) for MIL-STD-1760A applications. The UT1760A RTS can significantly reduce the cost/space problem associated with applying MIL-STD-1553B within MIL-STD-1760A by integrating a dual redundant remote terminal interface and 16K of memory in one 68-pin device. The internal architecture of the part relieves the host from most data management tasks associated with MIL-STD-1553B processing by offering a use-defined RAM addressing scheme. #### A89-10683 ## SINGLE-CHIP SOLUTION OF MIL-STD-1553A AND MIL-STD-1553B DATA COMMUNICATIONS ROBERT J. BAUER (United Technologies Microelectronics Center, Colorado Springs, CO) IN: Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov. 2-4, 1987. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 63-69. (SAE PAPER 872488) Several versions of the Avionics Time-Multiplexed 1553 serial communication standards are in use. Solutions available for some 1553 protocols are often large and complex, and are not designed to be usable for more than one protocol. This paper describes the basic differences among the 1553 protocols, and discusses the system and architectural aspects of a single-chip solution that meet all requirements for a complete dual-redundant Bus Controller and Remote Terminal (BCRT) for the following 1553 standards: MIL-STD-1553A, MIL-STD-1553B, McDonnell Douglas A3818, McDonnell Douglas A5332, McDonnell Douglas A5690, and Grumman Aerospace SP-G-151A. Easily integrated into a variety of system architectures and requiring little CPU overhead, the single-chip device contains all memory management, error logging, and a simple-to-use processor interface. #### A89-10686 ### A CANDIDATE FOR LINEAR TOKEN-PASSING, HIGH-SPEED DATA BUS SYSTEMS JAMES H. NELSON (Northrop Corp., Aircraft Div., Hawthorne, CA), LARRY T. SHAFER (McDonnell Aircraft Co., Saint Louis, MO), DARYLE B. HAMLIN, and JAMES J. HERRMANN (Unisys Corp., Computer Systems Div., Saint Paul, MN) IN: Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov. 2-4, 1987. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 105-120. (SAE PAPER 872494) A candidate high-speed data bus protocol has been developed to meet the needs of data bases for distributed real-time fault-tolerant architectures of the future. Performance characteristics are described with attention given to token-passing protocol, fiber-optics implementation, and host interface. A functional block diagram of a dual redundant HSDB network is provided. K.K. #### A89-10687 #### ON HIGH-SPEED DATA BUS PERFORMANCE ANALYSIS M. T. LUDVIGSON (Rockwell International Corp., Collins Government Avionics Div., Cedar Rapids, IA) IN: Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov. 2-4, 1987. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 127-131. (SAE PAPER 872496) The use of average throughput analysis in determining the relative performance of high-speed data bus networks is examined. The performance of four different linear bus implementations and the SAE ring bus are considered in terms of low to moderate, high, and worst case throughput delays, and theoretical maximum throughput. It is found that average performance analysis is not a reliable predictor for bus performance at high levels of randomly offered traffic. For linear buses, it was found that preamble, token, and station response time had a significant effect on average performance. It is suggested that ring buses operating at the same data rates will experience significantly longer maximum (worse case) delays than linear buses. #### A89-10688 #### TOKEN ROTATION TIMER IMPLEMENTATION M. T. LUDVIGSON (Rockwell International Corp., Collins Government Avionics Div., Cedar Rapids, IA) IN: Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov. 2-4, 1987. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 133-138. (SAE PAPER 872497) Token rotation timers have been shown to be an effective means for offering preferential treatment, in terms of message delays, for certain critical messages in linear (star) high-speed data bus configurations. If a token rotation timer has expired, indicating that a prescribed time has transpired during the current token rotation, then a low priority message will not be sent. If all messages are not sent on the first available token, then some degradation in overall message delay performance occurs. Several methods of token rotation timer implementation are examined to determine the relative impact of each on overall bus performance. Author # A89-10714 OPERATING SAFETY OF AUTOMATIC OBJECTS [BEZOPASNOST' FUNKTSIONIROVANIIA AVTOMATIZIROVANNYKH OB'EKTOV] ANATOLII VLADIMIROVI MAIOROV, GENRIKH KARLOVICH MOSKATOV, and GEORGII PETROVICH SHIBANOV Moscow, Izdatel'stvo Mashinostroenie, 1988, 264 p. In Russian. refs Operating-safety assurance for automatic objects (aircraft, spacecraft, and underwater vehicles) is considered in the framework of safety-automata theory and automatic-control considerations. The interaction between the operator and the safety-assurance facilities is considered. Methodological recommendations are presented on the specification of reliability requirements for the vehicles considered, as well as on automata synthesis and analysis considerations, test planning, and the analysis of test results. B.J. #### A89-10774 #### A STUDY OF THE ACCURACY OF WING CALCULATIONS BASED ON DIFFERENT SCHEMES [ISSLEDOVANIE TOCHNOSTI RASCHETA KRYLA PO RAZLICHNYM SKHEMAM] S. I. PUTILIN and V. T. SAVCHENKO (AN USSR, Institut Gidromekhaniki, Kiev, Ukrainian SSR) Gidromekhanika (ISSN 0367-4088), no. 58, 1988, p. 41-47. In Russian. refs Solutions obtained for the same flow problem using different vortex and computation point distribution laws are presented. The problem considered here is the plane problem for a plate near a circular contour, which is relevant to the design of wings with optimal load distribution and low aspect ratio wings in a bounded fluid. Ways to improve the accuracy of the results are discussed. VΙ #### A89-11028# ## AN EXPERIMENTAL INVESTIGATION ON THE BISTABLE BEHAVIORS OF A FLEXIBLE ROTOR-SQUEEZE FILM DAMPER SYSTEM CHANGSHENG ZHU, XINHAI FENG (Gas Turbine Establishment, Jang You, People's Republic of China), and JIANKANG XU (Northwestern Polytechnical University, Xian, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 105-108, 184. In Chinese, with abstract in English. refs The bistable behaviors of a resonance type which occurred near main resonance speed of the system are investigated, based on experiments with a flexible rotor-squeeze film damper system. The influences of unbalance speed, radial clearance ratio, centralizing spring stiffness, and acceleration process on the behaviors are considered. It is shown that the squeeze film damper is effective only within a certain unbalance range. If the unbalance is large enough, the bistable operation may occur. #### A89-11029# ## THE BISTABLE BEHAVIOR OF A RIGID ROTOR WITH SQUEEZE FILM DAMPER LITANG YAN, SHIPING ZHANG, QIHAN LI, and FUAN ZHAO (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 109-112, 184, 185. In Chinese, with abstract in English. The bistable behaviors of the rigid rotor with centralizing spring and squeeze film damper are studied by means of calculations and experiments. The bistable behaviors are characterized by the variations of eccentricity, transmissibility and Lagging phase angle. The results calculated and experimental data are in a good agreement. The bistable operation of the rotor can be eliminated at operating speeds if only the bearing parameters including the length and clearance of the film damper, and the stiffness of the centralizing spring are chosen properly over a certain
unbalance range of the rotor. #### A89-11032# ### A CIRCULAR CONE SURFACE SHAPING METHOD FOR FAN BLADE MINGHUI HAN and YAJUN LU (Beijing Institute of Aeronautics and Astronautics, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 123-126, 186. In Chinese, with abstract in English. A new method, circular surface shaping method, has been developed to shape the sheet metal twisted blade. By changing the conical point angle and the location of the blade on the conic surface, this method can satisfy the various radial laws and make the shaped blade meet the specifications of this aerodynamic design much better. The forwardswept blade shape can be obtained by controlling the blade location on the circular cone surface. As a result, a new design and manufacturing method is provided for sheet metal twisted blade shaping. The method is of great practical and economic value. #### A89-11033# ### CALCULATION OF COMPRESSIBLE FLOW AND HEAT TRANSFER ON A ROTATING DISK DINGYI WU and SONGLING LIU (Northwestern Polytechnical University, Xian, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 135-139, 187. In Chinese, with abstract in English. In this paper, the 'BOX' method is extended to swirling compressible flow on a body of revolution, after the boundary layer equation is nondimensionalized. The torque coefficients and local heat transfer coefficients in the laminar, turbulent, and transitional flow regions on the rotating disk are calculated. The variable air properties are taken into account in the calculation. The investigation shows that the modified two-layer turbulence model is suitable for the calculation of the flow on the rotating disk. An appropriate analytical formulation of the turbulence model and relevant constants are also given. #### A89-11039# ## A DESIGN METHOD OF 'WIGGLESTRAP' FILM-COOLING CONSTRUCTION OF FLAME TUBE CHANGLIN LI (Northwestern Polytechnical University, Xian, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, April 1988, p. 164-166, 190. In Chinese, with abstract in English. This paper presents a calculation method for the design of three types of 'wigglestrap' film-cooling construction (i.e., the square, the trapeze, and the double circle arc constructions) which are applied to the flame tube of an aeroengine. When the airflow distribution and the corresponding airflow passage section areas are given, all parameters of the construction can be determined. Autho #### A89-11046# ### BEVEL GEAR RESONANCE FAILURES IN CENTRAL GEARING SYSTEM OF AN AEROENGINE EJUN XU, SHICHANG LIANG, CHUNJIANG CHANG, and BINGYAN SHEN (Shenyang Aeroengine Research Institute, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 193-198, 279. In Chinese, with abstract in English. The resonance failures of the bevel gear in the central gearing system of a specific aircraft engine have been investigated experimentally. The features of the resonance failures, the failure modes, and the structural dynamic characteristics are summarized, and the reasons for resonance are clarified. Some preventive measures against the failures are suggested, and criteria for the dynamic-strength design of this type of gear are specified. Author #### A89-11066# ### STEADY-STATE UNBALANCE RESPONSES FOR A MULTISPAN ROTOR PINGZHEN REN (Northwestern Polytechnical University, Xian, People's Republic of China) Journal of Aerospace Power (ISSN 1000-8055), vol. 3, July 1988, p. 277, 278, 288. In Chinese, with abstract in English. A node transfer matrix is deduced which considers the angular stiffness and damping in spline coupling. The steady-state unbalance responses for a rotor with several spans are obtained by using the Lund method and the simplified transfer-matrix method. Using a model rotor, the damping ratio, eccentricity, and deflection have been measured with the amplitude-frequency characteristic method. The steady-state unbalance responses have been obtained from these data. The analytical and experimental results are in good agreement. #### A89-11251 #### COMPOSITES IN SHOCK AND VIBRATION ISOLATION H. RAY (U.S. Army, Materials Technology Laboratory, Watertown, MA) Journal of Composites Technology and Research (ISSN 0885-6804), vol. 10, Fall 1988, p. 125-128. (Contract F49620-82-C-0035) This paper is concerned with the contol of force on an armor plate of a combat aircraft caused by the central normal impact of a projectile and transmitted to the supports of plates, where there is not enough space for the plate to move normal to the plane of the plate. The analysis requires the use of composite isolators which allow the plate to rotate in plane, so that less space is required normal to the plane of the plate. In this case, the impact energy is absorbed in the rotational direction in addition to the usual normal to the plane of the plate. To control the force transmitted to the support, the natural frequency of the system must be controlled. The results of the analysis demonstrate the effects of fiber orientation and the material properties of a composite isolator on the natural frequency of the plate and composite support system. It is shown that the natural frequency of the plate-support system can be reduced even if the stiffness of the supports is increased. #### A89-11426 ## FRACTURE MECHANICS; PROCEEDINGS OF THE NINETEENTH NATIONAL SYMPOSIUM, SAN ANTONIO, TX, JUNE 30-JULY 2, 1986 THOMAS A. CRUSE, ED. (Southwest Research Institute, San Antonio, TX) Symposium sponsored by ASTM and Southwest Research Institute. Philadelphia, PA, American Society for Testing and Materials, 1988, 950 p. For individual items see A89-11427 to A89-11449 The papers contained in this volume provide an overview of current theoretical and experimental research in the field of fracture mechanics. Topics discussed include three-dimensional issues, computational and analytical issues, damage tolerance and fatigue, elastoplastic fracture, dynamic inelastic fracture, and crack arrest theory and applications. Papers are presented on approximate methods for analysis of dynamic crack growth and arrest, constraint-loss model for the growth of surface fatigue cracks, fatigue crack growth in aircraft main landing gear wheels, and near-threshold crack growth in nickel-base superalloys. #### A89-11860 ### LASER CONTROL OF VISIBILITY AND CLOUD-BASE HEIGHT IN AIRFIELD REGIONS MAREK PALYS (Institute of Geodesy and Meteorology, Warsaw, Poland) IN: Laser technology II; Proceedings of the Meeting, Szczecin, Poland, Sept. 7-10, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1988, p. 267-269. refs A semiconductor-laser-based method for obtaining cloud-base height measurements for distances of 50-2000 m and an He-Cd-laser-based method for obtaining visibility measurements with a base of order of 1 km are presented, with application to increasing safety in airfield regions. Microstructural changes and thermal fluctuations in the laser beam path are minimized in the case of the height finder by using very short pulses. The study points out the need for measuring the refraction index structure function along with the standard temperature and wind velocity gradients. #### A89-12151# ## THE OPERATION OF MODERN AIR-SPACE SURVEILLANCE RADARS [ARBEITSWEISE MODERNER LUFTRAUM-UEBERWACHUNGSRADARE] ALBRECHT LUDLOFF (AEG AG, Ulm, Federal Republic of Germany) Ortung und Navigation (ISSN 0474-7550), vol. 29, no. 2, 1988, p. 272-282. In German. The operating principles and technological implementation of state-of-the-art moving-target-detector (MTD) radar systems for ATC and military applications are reviewed and illustrated with extensive diagrams. The limitations of conventional MTI radars are summarized; the advantages of the ground-clutter-adapted Doppler filter set and high-resolution ground-clutter maps of MTD systems are explained; and particular attention is given to the design and function of the MTD programmable digital signal processor, the transmitted signal and block processing, and the use of center-of-gravity algorithms in the MTD parameter-extraction process. #### A89-12252 ## HEAT TRANSFER IN THE RECIRCULATING REGION FORMED BY A BACKWARD-FACING STEP E. V. SHISHOV, P. S. ROGANOV, S. I. GRABARNIK, and V. P. ZABOLOTSKY (Moskovskoe Vysshee Tekhnicheskoe Uchilishche, Moscow, USSR) International Journal of Heat and Mass Transfer (ISSN 0017-9310), vo. 31, Aug. 1988, p. 1557-1562. refs An analysis of experimental data obtained in the present investigation of the vortical structure of a recirculating flow formed by a backward-facing step has allowed the development of an approximate calculation method for predicting velocity and temperature profiles, reattachment length, and local friction and heat-transfer coefficients. An analytical expression for heat transfer in the reattachment region is derived which correlates experimental heat transfer data for different types of flow with a sudden expansion. **A89-12276*** National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ## THE DUAL ELEMENT METHOD OF STRAIN GAUGE TEMPERATURE COMPENSATION DAVID R. ENGLUND (NASA, Lewis Research Center, Cleveland, OH) IN: SEM, Annual Hostile Environments and High Temperature Measurements Conference, 4th, Windsor Locks, CT, Mar. 24, 25, 1987, Proceedings. Bethel, CT, Society for Experimental Mechanics, Inc., 1987, p. 40-42. The use of a known temperature compensation technique is suggested to reduce the overall temperature sensitivity of a PdCr strain gauge system being developed for turbine engine research. The temperature compensation technique proposed for this application uses a resistance thermometer in an adjacent leg of the strain gauge bridge circuit to cancel the thermally generated resistance change of the strain gauge. Equations for calculating the required compensation resistor
values and the sensitivity of the resulting strain gauge bridge to both temperature and strain are presented. **A89-12308*** National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ## REGRESSED RELATIONS FOR FORCED CONVECTION HEAT TRANSFER IN A DIRECT INJECTION STRATIFIED CHARGE ROTARY ENGINE CHI M. LEE (NASA, Lewis Research Center, Cleveland, OH) and HAROLD J. SCHOCK (Michigan State University, East Lansing) SAE, International Congress and Exposition, Detroit, MI, Feb. 29-Mar. 4, 1988. 12 p. Previously announced in STAR as N88-13345. refs (SAE PAPER 880626) Currently, the heat transfer equation used in the rotary combustion engine (RCE) simulation model is taken from piston engine studies. These relations have been empirically developed by the experimental input coming from piston engines whose geometry differs considerably from that of the RCE. The objective of this work was to derive equations to estimate heat transfer coefficients in the combustion chamber of an RCE. This was accomplished by making detailed temperature and pressure measurements in a direct injection stratified charge (DISC) RCE under a range of conditions. For each specific measurement point, the local gas velocity was assumed equal to the local rotor tip speed. Local physical properties of the fluids were then calculated. Two types of correlation equations were derived and are described in this paper. The first correlation expresses the Nusselt number as a function of the Prandtl number, Reynolds number, and characteristic temperature ratio; the second correlation expresses the forced convection heat transfer coefficient as a function of fluid temperature, pressure and velocity. # A89-12337* Yale Univ., New Haven, Conn. AERODYNAMICALLY-DRIVEN CONDENSATE LAYER THICKNESS DISTRIBUTIONS ON ISOTHERMAL CYLINDRICAL SURFACES D. E. ROSNER, D. GUNES (Yale University, New Haven, CT), and N. NAZIH-ANOUS Chemical Engineering Communications (ISSN 0098-6445), vol. 24, 1983, p. 275-287. refs (Contract NAG3-201) A simple yet rather general mathematical model is presented for predicting the distribution of condensate layer thickness when aerodynamic shear is the dominant mechanism of liquid flow along the surface. The Newtonian condensate film is treated using well-known thin-layer (lubrication theory) approximations, and condensate supply is taken to be the result of either convective diffusion or inertial impaction. Illustrative calculations for a circular cylinder in a crossflow at Re = 100,000 reveal the consequences of alternate condensate arrival mechanisms and the existence of thicker reverse-flow films behind the position of gas boundary-layer separation. The present formulation is readily generalized to include transient liquid layer flows on noncircular objects of variable surface temperature, as encountered in turbine-blade materials testing or operation. # A89-12752*# Detroit Diesel Allison, Indianapolis, Ind. MEASUREMENTS OF HEAT TRANSFER DISTRIBUTION OVER THE SURFACES OF HIGHLY LOADED TURBINE NOZZLE GUIDE VANES D. A. NEALY, M. S. MIHELC, L. D. HYLTON (General Motors Corp., Detroit Diesel Allison Div., Indianapolis, IN), and H. J. GLADDEN (NASA, Lewis Research Center, Cleveland, OH) ASME, Transactions, Journal of Engineering for Gas Turbines and Power (ISSN 0022-0825), vol. 106, Jan. 1984, p. 149-158. Previously cited in issue 23, p. 3394, Accession no. A83-47910. (Contract NAS3-22761) N89-10016# Detroit Diesel Allison, Indianapolis, Ind. FORCED VIBRATION AND FLUTTER DESIGN METHODOLOGY LYNN E. SNYDER and DONALD W. BURNS In AGARD, AGARD Manual on Aeroelasticity in Axial-Flow Turbo Machines. Volume 2: Structural Dynamics and Aeroelasticity 28 p Avail: NTIS HC A12/MF A01 The aeroelastic principles and considerations of designing blades, disks, and vanes to avoid high cycle fatigue failure is covered. Two types of vibration that can cause high cycle fatigue, flutter, and forced vibration, will first be defined and the basic governing equations discussed. Next, under forced vibration design the areas of source definition, types of components, vibratory mode shape definitions, and basic steps in design for adequate high cycle fatigue life will be presented. For clarification a forced vibration design example will be shown using a high performance turbine blade/disk component. Finally, types of flutter, dominant flutter parameters, and flutter procedures and design parameters will be discussed. The overall emphasis is on application to initial design of blades, disks, and vanes of aeroelastic criteria to prevent high cycle fatigue failures. N89-10212# National Aerospace Lab., Amsterdam (Netherlands). DIGITAL RECORDING OF RADAR DATA IN AN AIRCRAFT H. POUWELS 20 Jul. 1987 24 p In DUTCH; ENGLISH summary Presented at Lecture Course on Digital Signal Processing for Realtime Applications, Utrecht, Netherlands, 27 Feb. 1986; sponsored by NIRIA and KIVI (PB88-209507; NLR-MP-86057-U) Avail: NTIS HC A03/MF A01 CSCL 17I In the Netherlands, Side Looking Airborne Radar (SLAT) is operated with a digital recording of the data. A description is given of the airborne recording chain and of the ground based processing. The airborne electronics for the digitizing, formatting and recording of the radar data are described in detail. The system setup is tailored to the use of the SLAR as a research tool. GRA ## N89-10474# Stringfellow and Associates, Atlanta, Ga. LIGHTNING AND SURGE PROTECTION OF LARGE GROUND FACILITIES MICHAEL F. STRINGFELLOW In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 328-338 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 13B The vulnerability of large ground facilities to direct lightning strikes and to lightning-induced overvoltages on the power distribution, telephone and data communication lines are discussed. Advanced electrogeometric modeling is used for the calculation of direct strikes to overhead power lines, buildings, vehicles and objects within the facility. Possible modes of damage, injury and loss are discussed. Some appropriate protection methods for overhead power lines, structures, vehicles and aircraft are suggested. Methods to mitigate the effects of transients on overhead and underground power systems as well as within buildings and other structures are recommended. The specification and location of low-voltage surge suppressors for the protection of vulnerable hardware such as computers, telecommunication equipment and radar installations are considered. The advantages and disadvantages of commonly used grounding techniques, such as single point, multiple and isolated grounds are compared. An example is given of the expected distribution of lightning flashes to a large airport, its buildings, structures and facilities, as well as to vehicles on the ground. Author N89-10481# Office National d'Etudes et de Recherches Aeronautiques, Paris (France). ## THE SAFIR LIGHTNING MONITORING AND WARNING SYSTEM, APPLICATIONS TO AEROSPACE ACTIVITIES P. RICHARD, A. SOULAGE, P. LAROCHE, and J. APPEL In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 383-390 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 13B A real-time lightning monitoring and warning system developed on the bases of recent advances in the field of lightning characterization are described. Applications and perspectives of the system are discussed, particularly applications for the field of aerospace safety. Author N89-10484# United Kingdom Atomic Energy Authority, Culham (England). Lightning Studies Unit. ## A FILAMENTARY METHOD FOR CALCULATING INDUCED VOLTAGES WITHIN RESISTIVE STRUCTURES IN EITHER THE FREQUENCY OR TIME DOMAIN C. J. HARDWICK, S. J. HAIGH, and B. J. C. BURROWS In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 401-407 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 09C A program was developed to predict current distributions resulting from a direct lightning strike to a structure of constant cross section consisting of both metallic and composite conductors. The structure is represented by a set of filaments which are assigned values of both resistance and self inductance. The current can be calculated in either the frequency or time domain; this current distribution then allows either the transfer impedance of wires located within the structure or the induced voltage on these wires as a function of time to be calculated. N89-10493# Department of National Defence, Ottawa (Ontario). Quality Engineering Test Establishment. ### ELECTROSTATIC DISCHARGE AND FIELD EFFECTS OF ELECTRONICS SYSTEMS L. R. DICKS and G. MORIN In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 481-486 Apr. 1988 Avail: NTIS HC A23/MF AQ1 CSCL 09C The effects of static electricity on modern electronics are discussed, as well as a comprehensive approach to electrostatic discharge (ESD) protection measures in all phases of the life cycle of an electronic system. Static electricity has become a potential source of damage to electronic systems used in most applications, including aircraft, ground and shipboard installations. Author ## N89-10497# Westinghouse Electric Corp., Baltimore, Md. SYSTEM PROTECTION FROM ATMOSPHERIC ELECTRICITY FOR AEROSTATS WITH CONDUCTING TETHERS M. S. WHEELER, G. R. BEACH, P. R. JAKUBOWSKI, and F. A. FISHER (Lightning Technologies, Inc., Pittsfield, Mass.) *In* NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 505-511 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 09C Aerostat power tethers have demonstrated survival of lightning strikes, but they usually have to be reterminated or replaced afterward. Two requirements are given for the prevention of lightning damage to the tether to about 100 kA: installation of a metal-to-metal contact on the outer tether surface to ground the tether at the base flying sheave at typical flying positions; and installation of
a shielding band within the outer tether jacket with a weight of about 0.05 lb/ft for a half-inch tether. This determination was made in part by high current tests and in part by electrical modeling. N89-11065# Joint Publications Research Service, Arlington, Va. CASCADE FLOW ANALYSIS BY NAVIER-STOKES EQUATION OSAMU NOZAKI In its JPRS Report: Science and Technology: Japan p 18-20 4 Jun. 1987 Transl. into ENGLISH from Kogiken Nyusu (Tokyo, Japan), Aug. 1986 p 7-10 Avail: NTIS HC A05/MF A01 As the performance of the large electronic computer has improved, numerical simulation of the flow around the blade of the aircraft, for instance, is being actively conducted. In the compressor and turbine cascades of aircraft engine, multiple blades are put side by side closely, and the pressure gradient in the flow direction is large. Thus they have more complicated properties than the independent blade. At present, therefore, it is the mainstream to use potential, Euler's equation, etc., as the basic equation but, for knowing the phenomenon caused by the viscosity like the interference of shock waves and boundary layers, it is necessary to solve the Navier-Stokes (N-S) equation. A two-dimensional cascade analysis program was developed by the N-S equation by expanding the two-dimensional high Reynolds number transonic profile analysis code NSFOIL and the lattice formation program AFMESH for the independent blade, which were already developed so as to fit the cascade flow. ## N89-11068# Joint Publications Research Service, Arlington, Va. NEW TRIAL OF VIBRATION TESTING METHOD TETSUHIKO UEDA In its JPRS Report: Science and Technology: Japan p 26-28 4 Jun. 1987 Transl. into ENGLISH from Kogiken Nyusu (Toyko, Japan), Sep. 1986 p 3-4 Avail: NTIS HC A05/MF A01 A trial of a vibration testing method which will be used in the time domain is discussed. The vibration test is indispensable for obtaining dynamically elastic characteristics of a structure. In particular, it is necessary to anticipate the flutter phenomenon which will cause structural destruction on the wings of aircraft, fins of rockets, turbine blades of engines, etc. Therefore, the identification of structural characteristics according to vibration tests plays an important role in this anticipation. The sine dwell method and transfer function method can be cited as methods being used widely and presently in such vibration tests. The sine dwell method is used to search for resonance points, and the transfer function method is used to process data mathematically in the frequency domain by using an fast Fourier transformation analyzer. The VATREM (vibration analysis in the time domain by the real eigenvalue method) is introduced. It is a new trial different from both of the above methods and can be regarded as a kind of time domain method. N89-11077*# Johns Hopkins Univ., Laurel, Md. Applied Physics Lab. RESULTS OF 1987 MSS HELICOPTER PROPAGATION EXPERIMENT AT UHF AND L BAND IN CENTRAL MARYLAND JULIUS GOLDHIRSH and WOLFHARD J. VOGEL (Texas Univ., Austin.) In JPL, Proceedings of the 12th NASA Propagation Experimenters Meeting (NAPEX 12) p 18-26 Aug. 1988 Avail: NTIS HC A09/MF A01 CSCL 20N This effort emphasizes several important results pertaining to a mobile satellite system propagation experiment performed in Central Maryland during June 1987. Fade distributions due to multipath and roadside trees at L Band (1.5 GHz) during a period in which the deciduous trees were in full bloom are examined. The multipath statistics for roadside trees are compared with previous multipath measurements made in canyon terrain in North Central Colorado. Also examined is the repeatability of previous UHF measurements made in Central Maryland and the attenuation effects of foliage on trees at UHF. Fade duration for the multipath mode for fade levels of 5 dB and 10 dB is also presented. Author N89-11080*# Ministry of Posts and Telecommunications, Kashima (Japan). Communications Research Lab. ETS-V PROPAGATION EXPERIMENTS IN JAPAN SHINGO OHMORI In JPL, Proceedings of the 12th NASA Propagation Experimenters Meeting (NAPEX 12) p 47-54 Aug. 1988 Avail: NTIS HC A09/MF A01 CSCL 20N Propagation experiments on ship, aircraft, and land mobile earth stations were carried out using the Engineering Test Satellite-V (ETS-V), which was launched in August 1987. The propagation experiments are one of the missions of the Experimental Mobile Satellite System (EMSS). Initial experimental results of ETS-V/EMSS on propagation using ship, aircraft, and land mobiles with ETS-V are given. N89-11155*# Sandia National Labs., Albuquerque, N. Mex. Fluid and Thermal Sciences Dept. CONTINUUM THEORIES FOR FLUID-PARTICLE FLOWS: SOME ASPECTS OF LIFT FORCES AND TURBULENCE DAVID F. MCTIGUE, RICHARD C. GIVLER, and JACE W. NUNZIATO In NASA, Marshall Space Flight Center, Mixing and Demixing Processes in Multiphase Flows with Application to Propulsion Systems p 15-31 Jul. 1988 Previously announced as N88-24898 (Contract DE-AC04-76DP-00789) Avail: NTIS HC A09/MF A01 CSCL 20D A general framework is outlined for the modeling of fluid particle flows. The momentum exchange between the constituents embodies both lift and drag forces, constitutive equations for which can be made explicit with reference to known single particle analysis. Relevant results for lift are reviewed, and invariant representations are posed. The fluid and particle velocities and the particle volume fraction are then decomposed into mean and fluctuating parts to characterize turbulent motions, and the equations of motion are averaged. In addition to the Reynolds stresses, further correlations between concentration and velocity fluctuations appear. These can be identified with turbulent transport processes such as eddy diffusion of the particles. When the drag force is dominant, the classical convection dispersion model for turbulent transport of particles is recovered. When other interaction forces enter, particle segregation effects can arise. This is illustrated qualitatively by consideration of turbulent channel flow with lift effects included. N89-11184# Centre d'Etudes et de Recherches, Toulouse (France). Dept. d'Etudes et de Recherches en Aerothermodynamique. STUDY OF THREE DIMENSIONAL BOUNDARY LAYERS ON THE FRONT OF A FUSELAGE AND AT AN AIR INTAKE [ETUDE DES COUCHES LIMITES TRIDIMENSIONNELLES SUR POINTE AVANT DE FUSELAGE ET SUR ENTREE D'AIR] C. GLEYZES Dec. 1987 27 p In FRENCH (Contract AEROSPATIALE-11-000639) (CERT-OA-22/5025-AYD; DERAT-22/5025-16; ETN-88-93107) Avail: NTIS HC A03/MF A01 Solutions adopted to define grids adapted to calculation of the three-dimensional boundary layer on the nose of the fuselage of a civil aircraft at low incidence in order to study laminar flow; and at a subsonic air inlet at incidence, are outlined. Examples corresponding to a nose in cryogenic wind tunnel conditions, and a model inlet at high incidence are presented. N89-11187# Centre d'Etudes et de Recherches, Toulouse (France). Dept. d'Etudes et de Recherches en Aerothermodynamique. BOUNDARY LAYER TRANSITION [TRANSITION DE LA COUCHE LIMITE] D. ARNAL, J. C. JUILLEN, and F. VIGNAU Feb. 1988 37 p. In FRENCH (Contract DRET-87-002-018) (CERT-OA-40/5018-AYD; DERAT-40/5018-24; ETN-88-93320) Avail: NTIS HC A03/MF A01 A calculation method including the effects of interaction between longitudinal and transversal instabilities on a delta wing is presented. The results of calculations made to qualify the effects of wall cooling on a compressible laminar layer are also presented. The transition processes downstream of a backward facing step with and without wall aspiration are investigated. N89-11188# Air Force Inst. of Tech., Wright-Patterson AFB, A COMPUTATIONAL STUDY OF COHERENT STRUCTURES IN THE WAKES OF TWO-DIMENSIONAL BLUFF BODIES M.S. Thesis JEFFREY ALAN PEARCE Aug. 1988 138 p (AD-A196820; AFIT/CI/NR-88-99) Avail: NTIS HC A07/MF A01 CSCL 20D The periodic shedding of vortices from bluff bodies was first recognized in the late 1800's. Currently, there is great interest concerning the effect of vortex shedding on structures and on vehicle stability. In the design of bluff structures which will be exposed to a flow, knowledge of the shedding frequency and the amplitude of the aerodynamic forces is critical. The ability to computationally predict parameters associated with periodic vortex shedding is thus a valuable tool. In this study, the periodic shedding of vortices from several bluff body geometries is predicted. The study is conducted with a two-dimensional finite-difference code employed on various grid sizes. The effects of the grid size and time step on the accuracy of the solution are addressed. Strouhal numbers and aerodynamic force coefficients are computed for all of the bodies considered and compared with previous experimental results. Results indicate that the finite-difference code is capable of predicting periodic vortex shedding for all of the geometries tested. Refinement of the finite-difference grid was found to give little improvement in the prediction; however, the choice of time step size was shown to be critical. Predictions of Strouhal numbers were generally accurate, and the calculated aerodynamic forces generally exhibited behavior consistent with previous studies. **GRA** N89-11189# Pennsylvania State Univ., University Park. Dept. of Mechanical Engineering. EXPERIMENTAL RESEARCH ON SWEPT SHOCK WAVE/BOUNDARY LAYER INTERACTIONS Annual Report, 1 Apr. 1987 - 31 Mar. 1988 GARY S. SETTLES 28 Apr. 1988 58 p (Contract AF-AFOSR-0082-86; AF PROJ. 2307) (AD-A196938; PSU-ME-R-87/88-0031; AFOSR-88-0637TR) Avail: NTIS HC A04/MF A01 CSCL 20D This study of swept shock wave interactions with turbulent boundary layers relied entirely on non-intrusive, laser-based optical flow diagnostics. Experiments were carried out to define the flowfield structure of fin-generated interactions over a Mach number range 2.5 to 3.5 using the laser light-screen flow visualization
technique. Further experiments resulted in accurate skin friction measurements in fin-generated swept interactions by way of the Laser Interferometer Skin Friction Meter. Techniques were perfected for the assessment of flowfield fluctuation levels using pulsed-laser holographic interferometry. The results of this research have given new insight into the fin-interaction flowfield structure, which involves a supersonic jet produced by shock wave refraction and impinging on the test surface. High skin friction levels were measured in the vicinity of this jet impingement, which compare well with computational predictions carried out by others. Finally, the observed jet impingement structure is shown to be similar to that of leading-edge shock wave impingement on high-speed flight vehicles N89-11192*# General Electric Co., Cincinnati, Ohio. Advanced Technology Operation. SENSORS FOR CERAMIC COMPONENTS IN ADVANCED SENSORS FOR CERAMIC COMPONENTS IN ADVANCED PROPULSION SYSTEMS: SUMMARY OF LITERATURE SURVEY AND CONCEPT ANALYSIS, TASK 3 REPORT W. H. BENNETHUM and L. T. SHERWOOD Aug. 1988 108 p (Contract NAS3-25140) (NASA-CR-180900; NAS 1.26:180900) Avail: NTIS HC A06/MF A01 CSCL 14B The results of a literature survey and concept analysis related to sensing techniques for measuring of surface temperature, strain, and heat flux for (non-specific) ceramic materials exposed to elevated temperatures (to 2200 K) are summarized. Concepts capable of functioning in a gas turbine hot section environment are favored but others are reviewed also. Recommendation are made for sensor development in each of the three areas. Author # N89-11196*# Wyle Labs., Inc., Hampton, Va. ELECTRICAL NOISE REDUCTION TECHNIQUES CONTRIBUTING TO IMPROVED DATA QUALITY AT THE NATIONAL TRANSONIC FACILITY J. R. MCPHEE Nov. 1988 38 p (Contract NAS1-18304) (NASA-CR-4193; NAS 1.26:4193) Avail: NTIS HC A03/MF A01 CSCL 09C In initial use, the high-speed digital data acquisition systems at Langley Research Center's National Transonic Facility produced data containing unacceptably high noise levels. Described is a process whereby the contributing noise sources were identified and eliminated. The effects of 60 Hz power, system grounding, EMI/RFI, and other problems are discussed and the corrective action taken is outlined. The overall effort resulted in an improvement of greater than 5:1 in system performance. Although the report describes a system specifically used for wind tunnel data acquisition, the corrective techniques employed are generally applicable to large scale high-speed data systems where signal resolution in the low microvolts range is important. ## N89-11265# Federal Aviation Agency, Atlantic City, N.J. LONGITUDINAL IMPACT TEST OF A TRANSPORT AIRFRAME SECTION Final Report, Feb. - Oct. 1987 BARRY WADE and RICHARD JOHNSON (Transportation Research Center of Ohio, East Liberty.) Jul. 1988 286 p (Contract DTFA03-87-C-00013) (DOT/FAA/CT-87/26) Avail: NTIS HC A13/MF A01 The results of longitudinally impact testing a 10-foot section of a transport airplane at peak acceleration and corresponding velocity changes of 7.4 g (22.4 ft/sec) and 14.2 g (36 ft/sec), respectively are reported. The purpose of the tests was to measure the responses of the fuselage and floor structure to simulated dynamic crash loads. The airframe test section included a full complement of seats and dummies. Acceleration and load/deflection response measurements were obtained from the instrumented fuselage, floor and seat/dummy installation. Author N89-11270 Columbia Univ., New York, N.Y. RESPONSE OF DISCRETELY STIFFENED STRUCTURES AND TRANSMISSION OF STRUCTURE-BORNE NOISE Ph.D. Thesis CONSTANTINOS SOTIRIO LYRINTZIS 1987 81 p Avail: Univ. Microfilms Order No. DA8809385 An analytical study is presented to predict the dynamic response and structure-borne noise generation and transmission of complex discretely stiffened and interconnected structures under random loads. The method is based on transfer matrices for the structural response and on modal decomposition for the interior acoustic field. The acoustic enclosure is taken to be rectangular in shape of which a portion of the boundaries is elastic while the remaining surface is acoustically rigid. This formulation can be used for the response and structure-borne noise generation studies in space station and aircraft structures. Numerical results are presented for a variety of acousto-structural problems. It is found that this approach permits easy parametric evaluation and that through proper selection of structural parameters, loading conditions and acoustic characteristics, the vibration response and noise transmission can be reduced. Dissert. Abstr. N89-11286# Institut de Mecanique des Fluides de Lille (France). Groupe Mecanique des Structures. AIRCRAFT CRASHES ON THE RUNWAY: DEVELOPMENT OF A SUPER ELEMENT FOR NONLINEAR ANALYSIS OF A BEAM [CRASH DES AVIONS SUR PISTE: DEVELOPPEMENT D'UN SUPER-ELEMENT POUR L'ANALYSE NON LINEAIRE D'UNE POUTRE] P. GEOFFROY 15 Dec. 1987 35 p In FRENCH (Contract DRET-85-003) (REPT-87/56; ETN-88-93101) Avail: NTIS HC A03/MF A01 A thin shell super finite element was developed to study the pre and post elastoplastic buckling behavior of an embedded beam subject to a lateral load. The finite element is derived from a local behavior law analogous in its form to the law of the global behavior of the structure. Analysis results and quasi-static and dynamic tests on reduced scale models of aircraft structures were compared. This element alone cannot be a solution to the response. It is necessary to simultaneously introduce into the finite element model extra degrees of freedom to represent the plastic joints, and to restrain the displacement of the super element nodes to be representative of the real displacements of the structure. By replacing a large part of a structure by a large element, specific to a given behavior, computation time is considerably reduced. ESA 13 #### **GEOSCIENCES** Includes geosciences (general); earth resources; energy production and conversion; environment pollution; geophysics; meteorology and climatology; and oceanography. #### A89-11221 STRUCTURE AND LIFE CYCLE OF MICROBURST OUTFLOWS OBSERVED IN COLORADO MARK R. HJELMFELT (National Center for Atmospheric Research, Boulder, CO) Journal of Applied Meteorology (ISSN 0894-8763), vol. 27, Aug. 1988, p. 900-927. Research supported by the National Center for Atmospheric Research and NSF. refs (Contract DOT-FA01-82-Y-10513) Observations by Doppler radars and a surface meteorological network are used to analyze the morphology of microburst outflows in Colorado. The microburst outflows are classified into individual microbursts and microburst lines, and examples of each type are presented. It is shown that microburst lines have longer lifetimes, larger areas of divergence, and can create a greater potential for hazard to aircraft than isolated microburst. Outflow structure was found to resemble features of the laboratory wall jet. Studies of microburst symmetry, as measured across the maximum velocity differential, show that the minimum shear is only about 60 percent of the maximum #### A89-11554 #### A NUMERICAL ESTIMATION OF THE DEFORESTATION EFFECTS ON LOCAL CLIMATE IN THE AREA OF THE FRANKFURT INTERNATIONAL AIRPORT G. GROSS (Darmstadt, Technische Hochschule, Federal Republic of Germany) Beitraege zur Physik der Atmosphaere (ISSN 0005-8173), vol. 61, Aug. 1988, p. 219-231. refs N89-10429# National Oceanic and Atmospheric Administration, Rockville, Md. #### INTERNATIONAL AEROSPACE AND GROUND CONFERENCE ON LIGHTNING AND STATIC ELECTRICITY Apr. 1988 535 p Conference held in Oklahoma City, Okla., 19-22 Apr. 1988 Various topics related to lightning and static electricity are discussed. Aircraft strike statistics, lightning propagation models, aerospace vehicles, simulation, aircraft hazards rocket launch hazards, thunderstorms, lightning detection and protection, and mapping systems are among the topics covered. N89-10430# Tohoku Univ., Sendai (Japan). Dept. of Electrical Engineering. #### STATISTICS OF LIGHTNING INTERACTION WITH AIRCRAFT IN JAPAN YUKIHIRO GOTO and YOSHIHIRO MUROOKA (National Defence Academy, Yokosuka, Japan) In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 1-7 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B A survey of lightning interaction with commercial aircraft in Japan for the past 10 years is given. Aircraft flight conditions during lightning strikes and concomitant synoptic weather which were reported by flight crews were correlated as a percentage of the total number of strikes reported in Japan. Author #### N89-10431# Chelton (Electrostatics) Ltd., Marlow (England). ISRAEL AIR FORCE (IAF) IN-SERVICE AIRCRAFT LIGHTNING STRIKE AND DAMAGE SURVEY ELYA B. JOFFE In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 8-12 Avail: NTIS HC A23/MF A01 CSCL 04B A survey of lightning strikes to aircraft, covering all types of aircraft (tactical fighters, transport aircraft and helicopters), is given. The survey results include descriptive data on each strike and the effects. A lightning strike in which an F-16 was struck while in flight is discussed. Some basic problems arising from new requirements for lightning protection are discussed. Author N89-10432# Computer Resource Management, Inc., Atlantic City, N.J. #### LIGHTNING INFORMATION DATABASE R. L. MCDOWALL and MICHAEL S. GLYNN (Federal Aviation Agency, Atlantic City, N.J.) In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 13-15 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B The Federal Aviation Administration (FAA) is creating a data base of electromagnetic information on lightning. A number of sources of information have been identified and an attempt to acquire and centrally locate the data is being pursued. The data will ultimately be available to
general researchers. In certain cases on-line access to database peripheral information such as altitude, temperature, precipitation, turbulence, and peak and average electromagnetic values will be available. It is also anticipated that digitized waveforms will be available. Author N89-10438*# Electro Magnetic Applications, Inc., Lakewood, Colo. ### TRIGGERING OF LIGHTNING BY THE ATLAS CENTAUR RODNEY A. PERALA and TERENCE H. RUDOLPH International Aerospace and Ground Conference on Lightning and Static Electricity p 47-57 Apr. 1988 Previously announced in IAA as A88-22290 Sponsored in part by NASA. Langley Research Avail: NTIS HC A23/MF A01 CSCL 04B The triggering of lightning by in-flight vehicles is investigated. Specific attention is placed on the NASA F-106B Thunderstorm Research Aircraft and the Atlas-Centaur vehicle involved in the 1987 AC-67 failure. Thunderstorm and vehicle parameters relevant to triggered lightning initiation are identified. A numerical simulation technique suitable for application to triggered lightning events is discussed. Results from this model's use in the F-106B program are shown and compared to measured data from actual lightning strikes to the aircraft. Issues unique to the Atlas-Centaur incident are presented. The results consist of currents and current time derivatives on the vehicle as a function of time. Derived ambient electric fields at the altitude of the lightning incident are compared with ground based electric field measurements. Finally, questions still unresolved in the physics of triggered lightning are identified. #### N89-10443# SRI International Corp., Menlo Park, Calif. AN AIRCRAFT-BORNE ELECTRIC FIELD MEASURING SYSTEM FOR ROCKET LAUNCH SUPPORT JOSEPH E. MANEVICZ, JEFFREY S. THAYER, and HUGH HERITAGE (Aerospace Corp., Los Angeles, Calif.) International Aerospace and Ground Conference on Lightning and Static Electricity p 87-93 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B A new field measuring system and associated instrumentation installed on a NASA 705 Learjet to be flown into a region of a rocket launch trajectory to verify meteorological and electric field conditions relative to lightning strike potential are discussed. The new system is based on an earlier system used for the support of the Apollo/Soyuz and Viking launches. The outputs from a set of four field meters installed in the skin of the vehicle are fed to a real-time analog processor that yields the three components of free-space electric field and aircraft potential. The system also records aircraft navigational parameters and time to permit the data to be correlated with other measurements. Author N89-10444# Airborne Research Associates, Weston, Mass. NEW ELECTRIC FIELD INSTRUMENTATION AND THE EFFECTS OF SPACE CHARGE AT KENNEDY SPACE CENTER RALPH MARKSON and BRUCE ANDERSON In NOAA. International Aerospace and Ground Conference on Lightning and Static Electricity p 94-102 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B A program is being conducted to develop low power consumption electric field sensors for installation at remote sites, where there is no ac power, in order to expand the aerial coverage of the lightning warning network. Both radioactive probe and corona current instruments are being considered. In addition, the layer of space charge which develops over land (due to corona) and water (due to electrode effect) when thundercloud electric fields are present are being investigated since it strongly affects electric field measurements made close to the ground. The space charge layer is being studied through horizontal and vertical profiles obtained from an instrumented aircraft as well as an electrosonde which is raised and lowered through the space charge layer by a tethered balloon system. Author N89-10447# National Research Council of Canada, Ottawa (Ontario). Div. of Electrical Engineering. #### A CASE FOR A UNIFIED LIGHTNING THREAT ANDREW S. PODGORSKI In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 118-122 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B For the first time a unified set of lightning parameters that can describe the lightning measured at the ground or on towers or airplanes is proposed. This set of parameters can be used to accurately predict the electromagnetic fields generated by lightning. The new set of lightning parameters was obtained from the lightning current measurements conducted at the CN Tower during the 1986 lightning seasons. The measured currents were compensated for the presence of the tower. **N89-10449**# Office National d'Etudes et de Recherches Aeronautiques, Paris (France). ### SUMMARY OF INFLIGHT DATA ON LIGHTNING CURRENTS AND FIELDS J. P. MOREAU, J. M. REAZER, and P. L. RUSTAN (Defense Nuclear Agency, Washington, D.C.) In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 129-135 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B The peak amplitudes, risetimes and repetition rates of the current and electromagnetic field pulses measured during lightning strikes to a two-engine turbo prop CV-580 aircraft are discussed. The .5 Hz to 500 kHz electric field variations recorded in the aircraft during lightning strikes are summarized. Finally, the current and electric field variations measured in the aircraft are compared with those in the MIL-STD-1757A and the newly recommended draft advisory circular for the SAE committee AE4L-87-3. Author N89-10470# Mississippi Univ., University. Dept. of Physics. THE ELECTRICAL STRUCTURE OF THUNDERSTORM ANVILS THOMAS C. MARSHALL, W. DAVID RUST, WILLIAM P. WINN, and KENNETH E. GILBERT (National Center for Physical Acoustics, University, Miss.) In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 303-309 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B Two electric field soundings through thunderstorm anvil clouds show similar charge structures; negatively charged screening layers on top and bottom surfaces, a layer of positive charge on the interior, and one or two layers of zero charge. Both anvil clouds were strongly electrified; the peak magnitudes of the electric field in the two storms were 70 and 90 kV/m (so, aircraft penetrating anvil thunderstorms run no risk of triggering lightning flashes). The non-zero layers had charge densities comparable to those found in storm cores, ranging in magnitude from 0.4 to 2.7 nC/m cubed. The layers ranged in thickness from 300 to 2000m. The positive charge probably originated in the main positive charge region normally found at high altitudes in the core of thunderstorms. The removal of the positive charge from the storm's core to the anvil may influence the ratio of intra-cloud to cloud-to-ground lightning flashes and the rate of generation of charge in the core. The negatively conducting layers were probably screening layers resulting from the discontinuity in the electrical conductivity at the cloud boundaries. The lower negative screening layer appeared to be carried toward the storm's core by winds below and at the lower anvil boundary. Author N89-10490# Massachusetts Inst. of Tech., Cambridge. Dept. of Earth, Atmospheric and Planetary Sciences. ### INTRACLOUD LIGHTNING AS A PRECURSOR TO THUNDERSTORM MICROBURSTS E. R. WILLIAMS and R. E. ORVILLE (State Univ. of New York, Albany.) In NOAA, International Aerospace and Ground Conference on Lightning and Static Electricity p 454-459 Apr. 1988 Avail: NTIS HC A23/MF A01 CSCL 04B The intracloud lightning activity of microburst-producing thunderstorms is shown to be a systematic precurser to the maximum outflow velocity at ground level. The time of peak flash rate leads the time of maximum differential velocity by 5 to 10 minutes. The consistent temporal relationship between the electrical phenomenon (lightning rate) and the dynamical phenomenon (the microburst) is attributed to a common cause ice particles aloft. Author N89-10499# National Oceanic and Atmospheric Administration, Boulder, Colo. Environmental Sciences Group. OKLAHOMA-KANSAS PRELIMINARY REGIONAL EXPERIMENT FOR STORM-CENTRAL (O-K PRE-STORM). VOLUME 3: AIRCRAFT MISSION SUMMARY JOSE G. MEITIN, JR. Feb. 1988 112 p (PB88-205489; NOAA-TM-ERL-ESG-30-VOL-3) Avail: NTIS HC A06/MF A01 CSCL 04B Researchers are provided with a synopsis of the flights taken during May and June of 1985 as part of the Oklahoma-Kansas Preliminary Regional Experiment for STORM-Central (PRE-STORM). This is the final report in a series which describes the activities and catalogs the data collected during the field phase of the PRE-STORM project. The principal goals of the aircraft subprogram were to: (1) gather aircraft data in the vicinity of developing and mature convective systems in order to better define their structure, evolution, and physical processes, and (2) develop and test observational strategies for optimal use of long range research aircraft in the mesoscale convective system (MCS) environment in order to help define measurement techniques, for example, the use of airborne Doppler radar in coordination with ground based Doppler radars. N89-11356# Federal Aviation Agency, Atlantic City, N.J. EVALUATION OF ENHANCEMENTS TO THE LOW LEVEL WIND SHEAR ALERT SYSTEM (LLWAS) AT STAPLETON INTERNATIONAL AIRPORT Final Report, Jul. 1987 - Mar. 1988 JOHN D. BARAB, RICHARD D. PAGE, BRUCE L. ROSENBURG, THOMAS E. ZURINSKAS, and GLENN R. SMYTHE (Data Transformation Corp., Silver Spring, Md.) Aug. 1988 164 p (Contract T12-02Z) (DOT/FAA/PS-88/14; DOT/FAA/CT-88/6) Avail: NTIS HC A08/MF A01 An operational test and evaluation of enhancements to the 11-station Low Level Wind Shear Alert System (LLWAS) at Stapleton International Airport, Denver, Colorado was conducted during the period August 3 to September 4, 1988. Enhancements included a 12th remote station for gathering wind data, a more sophisticated wind shear microburst detection (WSMD) algorithm, a Digital Equipment Corporation (DEC) PDP 11-73
computer, a DEC VT-240 Cathode Ray Tube (CRT) Display, and an LLWAS message display format, the latter two for local controller use in the air traffic control (ATC) tower cab. Two sets of objectives were associated with this LLWAS evaluation: meteorological and human factors objectives. The methodology and dual scientific analyses performed were discussed, and detailed results with conclusions and recommendations were provided. Based on the conclusions, it was recommended that the WSMD algorithm remain as an operational constituent of the Denver LLWAS and that human factors considerations be further explored in improving the Author controller LLWAS interface. #### 14 #### LIFE SCIENCES Includes life sciences (general); aerospace medicine; behavioral sciences; man/system technology and life support; and planetary biology. #### A89-10589 TEAS - AN AL BASED THREAT RESPONSE RECOMMENDATION SYSTEM KEITH DRAKE and STEVE ROTHSTEIN (USAF, Wright-Patterson AFB, OH) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 115-120. refs (SAE PAPER 871804) In the future fighter combat environment, the pilot will be faced with increased workload as he is forced to integrate various on-board sensor, weapons, and other aircraft systems. Specifically, he has less time to react to incoming missiles because of increased missile and aircraft speeds. The Air Force's Threat Expert Analysis System (TEAS) will determine and recommend threat responses to the pilot using all available resources. The system will do much of the data integration for the pilot, thereby reducing his workload. This paper reviews the approach being taken in the TEAS program development. #### A89-10593 #### SHOULD TECHNOLOGY ASSIST OR REPLACE THE PILOT? S. R. LAST (International Federation of Air Line Pilots Associations, Egham, England) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 151-155. (SAE PAPER 880774) This paper presents a survey of computer technology applications in transport aircraft and examines the direction and impact of automation on the flight deck. In particular, an attempt is made to answer the question of whether or not the automation technology is leading the way for the development of pilotless aircraft. It is suggested that, if the human pilot is to remain in control of aircraft operations, there are some trends in the design of both hardware and software which need modification and/or reversal. These trends are discussed. #### 15 #### **MATHEMATICAL AND COMPUTER SCIENCES** Includes mathematical and computer sciences (general); computer operations and hardware; computer programming and software; computer systems; cybernetics; numerical analysis; statistics and probability; systems analysis; and theoretical mathematics. ## A89-10584 IMAGE QUALITY AND VISUAL SIMULATION OF COLOR MATRIX DISPLAYS LOUIS D. SILVERSTEIN, ROBERT W. MONTY, JERRY W. HUFF, and KEITH L. FROST (Honeywell Systems and Research Center, Minneapolis, MN) IN: Aerospace Behavioral Engineering Technology Conference, 6th, Long Beach, CA, Oct. 5-8, 1987, Proceedings. Warrendale, PA, Society of Automotive Engineers, Inc., 1988, p. 71-76. refs (SAE PAPER 871789) A color matrix display (CMD) image simulation system has been developed to support human factors research leading to design specifications for CMD visual parameters. The simulation system consists of color graphics image processing hardware and software, as well as high-resolution display and optical components. The flexibility and fideity with which CMD images can be simulated permit a wide variety of CMD hardware and information format issues to be addressed. #### A89-11680# ## MODAL OBSERVABILITY AND CONTROLLABILITY MEASURES FOR FIRST AND SECOND ORDER LINEAR SYSTEMS AND MODEL REDUCTION A. M. A. HAMDAN and A. H. NAYFEH (Virginia Polytechnic Institute and State University, Blacksburg) IN: Dynamics and control of large structures; Proceedings of the Sixth VPI&SU/AIAA Symposium, Blacksburg, VA, June 29-July 1, 1987. Blacksburg, VA, Virginia Polytechnic Institute and State University, 1988, p. 453-475. refs New measures of modal controllability and observability are proposed for the linear time-invariant representation of a dynamic system. Gross measures of controllability of a mode from all inputs and gross measures of observability of a mode in all outputs are also proposed. A closed-form expression relating the norm of the residue matrix and the proposed gross measures of modal controllability and observability is presented, and it is shown that the measures proposed here are directly applicable to second-order models. Possible applications of the measures include large space structures. ## A89-11748 THE SYMBOLICS SCOPE SYSTEM AS A PLATFORM FOR ENVIRONMENTAL ANALYSIS BRIAN P. BAUER and THOMAS STANZIONE (Symbolics, Inc., Cambridge, MA) IN: Digital image processing and visual communications technologies in meteorology; Proceedings of the Meeting, Cambridge, MA, Oct. 27, 28, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1987, p. 135-155. Research supported by Symbolics, Inc. refs The paper describes the design and functionality of the SCOPE system, an image and symbolic computer that manages complexity and can perform goal-directed processing. SCOPE is an integrated workstation consisting of a Symbolics Lisp Machine and PIXAR Image Computer. The SCOPE system provides a platform for the rapid manipulation and display of meteorological data in the context of a knowledge processing system. As an example, SCOPE is currently in operation at an experimental Doppler radar facility for the analysis and forecasting of microburst phenomena around an airport. The SCOPE system is using an expert system for the analysis of wind shear and wind-flow information to evaluate the potential for hazards to aviation from microbursts on a real-time basis. #### A89-11750 RULE-BASED STRING CODE PROCESSOR DAVID CASASENT and SUNG-IL CHIEN (Carnegie-Mellon University, Pittsburgh, PA) IN: Intelligent robots and computer vision; Proceedings of the Meeting, Cambridge, MA, Nov. 2-6, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1988, p. 2-12. USAF-supported research. A new and efficient real-time technique to produce a string code description of the contour of an object, such as an (angle, length) = (phi, s) feature space for the arcs describing the contour, is detailed. The use of such a description for an aircraft identification problem case study is demonstrated. The (phi, s) feature space is modified to include a length string code and a convexity string code. This feature space allows both global and local feature extraction. The local feature extraction follows human techniques and is thus quite suitable for a rule-based processor. Aircraft have generic parts and thus are quite suitable for the model-based description. #### A89-11760 ### A HIERARCHICAL CONTROL STRATEGY FOR 2-D OBJECT RECOGNITION MARK F. CULLEN (Perkin-Elmer Corp., New Haven, CT), CHRISTOPHER L. KUSZMAUL, and TIMOTHY S. RAMSEY IN: Intelligent robots and computer vision; Proceedings of the Meeting, Cambridge, MA, Nov. 2-6, 1987. Bellingham, WA, Society of Photo-Optical Instrumentation Engineers, 1988, p. 220-224. A control strategy for two-dimensional object recognition has been implemented on a hardware configuration which includes a Symbolics Lisp Machine as a front-end processor to a 16,384 processor Connection Machine (CM). The goal of this ongoing research program is to develop an image analysis system as an aid to human image interpretation experts. Efforts have concentrated on two-dimensional object recognition in aerial imagery specifically, the detection and identification of aircraft near the Danbury, CT airport. This paper reports on the integration of algorithms on the CM, with a hierarchical control strategy to focus and guide the object recognition task to particular objects and regions of interest in imagery. It is shown that these techniques may be used to manipulate imagery on the order of 2k x 2k pixels in near-real-time. #### A89-12176 COPING WITH LEGACY FACTORS D. L. BUNDY and J. A. WEISS (McDonnell Aircraft Co., Saint Louis, MO) Engineering with Computers (ISSN 0177-0667), vol. 4, no. 1-2, 1988, p. 11-17. Implementers of engineering data base management systems inherit a legacy of existing software and data that must be integrated into the new system with minimum disruption of ongoing activities. Some critical issues addressed here include changes in software engineering practices, impact on user training and procedures, and problems connected with traditional or parochial interests. The material covered describes some experiences in coping with these 'legacy factors' during the recent McDonnell Aircraft Company (MCAIR) integrated data base implementation. Author ## A89-12405# A TACTICS EXPERT SYSTEM FOR SCOUT/ATTACK ROTORCRAFT EDDIE J. TRUJILLO and CHARLES D. HOLLEY (Bell Helicopter Textron, Fort Worth, TX) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 10 p. refs An examination is conducted of the 'depth' of knowledge and supporting data required for the automation of military rotorcraft crew tasks in a sophisticated antiaircraft threat environment; the Al and expert system technologies that have been proposed are charged with the reduction of cockpit workloads while enhancing mission effectiveness. The expert system software prototype presently developed assists rotorcraft crews with the selection of target observation and firing positions. While the overall system executes in C, supporting graphics functions were developed with FORTRAN
and DISSPLA graphics software. ## A89-12410# REASONING ABOUT DEVICE BEHAVIOR USING QUALITATIVE PHYSICS T. P. HAMILTON (United Technologies Research Center, East Hartford, CT) and C. JACOBSEN (United Technologies Corp., Sikorsky Aircraft Div., Stratford, CT) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 16 p. refs A computer program has been developed which reasons about the behavior of devices using qualitative models of their structure and function. The ultimate goal of this qualitative reasoning system is to provide a general method for representing and reasoning about behavior throughout a device's life cycle. Current capabilities of the system include reasoning about the normal behavior of a device, detection of abnormal behavior, and diagnosis of failure without prior knowledge of the device's failure modes. A tool to assist in construction of hierarchical qualitative models has also been developed. Applications of qualitative reasoning under development are described. ## A89-12413# PI - AN AI APPROACH FOR MAINTENANCE AND DIAGNOSTIC APPLICATIONS THOMAS A. DUBOIS, WALTER T. STECKLAIR, and GREGORY W. SAUL (Boeing Co., Boeing Computer Services Div., Seattle, WA) IN: Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988. Alexandria, VA, American Helicopter Society, 1988, 10 p. refs The Boeing Pi system is an Al approach for the maintenance and diagnosis of complex multicomponent systems. Pi incorporates maintenance and diagnostic knowledge sources that are common to applications within this domain. It implements existing Al techniques to minimize the cost of diagnosing complex systems. The Pi software architecture is suitable for installation on a man-portable unit for use by maintenance personnel in the field. Author N89-10524*# National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. ### ON THE DIAGNOSTIC EMULATION TECHNIQUE AND ITS USE IN THE AIRLAB GERARD E. MIGNEAULT Oct. 1988 28 p (NASA-TM-4027; L-16397; NAS 1.15:4027) Avail: NTIS HC A03/MF A01 CSCL 09B An aid is presented for understanding and judging the relevance of the diagnostic emulation technique to studies of highly reliable, digital computing systems for aircraft. A short review is presented of the need for and the use of the technique as well as an explanation of its principles of operation and implementation. Details that would be needed for operational control or modification of existing versions of the technique are not described. Author ## N89-10526*# Lockheed-Georgia Co., Marietta. HARDWARE FAULT INSERTION AND INSTRUMENTATION SYSTEM: EXPERIMENTATION AND RESULTS J. W. BENSON, D. B. MULCARE, and W. E. LARSON Mar. 1987 80 p Prepared for FAA, Atlantic City, N.J. (Contract NAS2-11853) (NASA-CR-182746; NAS 1.26:182746; AD-A189863; DOT/FAA/CT-86/34) Avail: NTIS HC A05/MF A01 This report describes the motivation, conduct, and analysis of some 2500 low-level hardware fault cases applied in automated testing at the NASA Ames Reconfigurable Digital Flight Control System (RDFCS) Facility. Fault detection was correlated with hardware and software fault monitoring, and in limited cases, with sensitivity to flight program execution modes. Results obtained have been statistically assessed to ascertain system-level reliability implications based on a model that is described herein. The overall methodology/facility itself has been critiqued and found to constitute a promising enhancement to current practice. # N89-10563# National Aerospace Lab., Tokyo (Japan). GENERATION OF A GRID FOR A FINITE DIFFERENCE CALCULATION OF FLOWS AROUND AN AIRCRAFT IN CARTESIAN COORDINATES 1987 18 p In JAPANESE; ENGLISH summary (NAL-TR-956; ISSN-0389-4010) Avail: NTIS HC A03/MF A01 The generation of a grid for an infinite difference calculation of flows around an aircraft in Cartesian coordinates is examined. The main equations governing the generation are plane and line equations in the three-dimensional field. The external form of the aircraft is shaped from a large number of small triangular planes. The grid is formed by three groups of lines perpendicularly intersecting each other. The quantitative relations between the external form of the aircraft and points of the grid are obtained by algebraic treatment of the plane and line equations. In the same manner, views of the aircraft are drawn using these equations. N89-10565# National Aerospace Lab., Tokyo (Japan). PROGRAMMING TECHNIQUES FOR HIGH-SPEED PROCESSING ON THE SUPERCOMPUTER FUJITSU VP-SYSTEM MASAHIRO YOSHIDA, KINUYO NAKAMURA, KEIICHIRO UCHIDA, and YOSHIYUKI TANAKURA 1986 78 p in JAPANESE; ENGLISH summary (NAL-TR-915; ISSN-0389-4010) Avail: NTIS HC A05/MF A01 Various methods of effective FORTRAN programming for supercomputers are presented. These programming methods are designed to increase vectorization rates and to facilitate high-speed processing of FORTRAN programs. The methods were used to improve the following NAL application software packages: the FVMCAS program for analyzing inviscid compressible flow through three-dimensional cascades and the USTF3 program for unsteady transonic potential flow over oscillating three-dimensional wings. The vectorized codes are executed on the supercomputer FUJITSU VP-400. Computing times compared with those of the original programs show the excellent usefulness of the vectorizing methods. ## N89-10833# Electronique Serge Dassault, St. Cloud (France). A HIGHLY RELIABLE COMPUTER FOR AIRBORNE APPLICATIONS MICHEL MUENIER In AGARD, Computing Systems Configuration for Highly Integrated Guidance and Control Systems 17 p Jun. 1988 Avail: NTIS HC A08/MF A01 The reliability features of the CMF (French Military Computer) AIR embedded computer supporting its operational software are described. This computer was designed to meet the requirements of the ACE (European Combat Aircraft)/RAFALE D aircraft. Therefore, it has to be highly dependable to satisfy severe physical requirements (size, weight, power consumption, etc.) and to support real-time software execution (this software being written in high-level languages such as Ada and LTR3, a French Pascal-like real-time language). The general structure of the computer is first presented, emphasis being placed on the technological choices (for example, the use of ASICs: Application Specific Integrated Circuits). The various protective mechanisms provided at the level of the machine (hardware and microcode) are then presented: data access control and code execution control. Finally, a short presentation of the software production environment is given. In conclusion, the compromise made between operational dependability and performance characteristics are summarized. Author N89-10837# Air Force Wright Aeronautical Labs., Wright-Patterson AFB, Ohio. Avionics Lab. HIGH SPEED PARALLEL PROCESSING NETWORKS FOR ### HIGH SPEED PARALLEL PROCESSING NETWORKS FOR ADVANCED ARCHITECTURES D. REED MORGAN In AGARD, Computing Systems Configuration for Highly Integrated Guidance and Control Systems 17 p Jun. 1988 Avail: NTIS HC A08/MF A01 Many force multiplier improvements in vehicle control, situation awareness and crew decision aiding will be made possible if affordable, flyable supercomputers and associated software can be developed for next-generation military aircraft. New functional architectures will emerge because dramatic improvements in processing speed can be implemented through tightly coupled networks. Unconstrained system architectures can be developed where the system designer will have the capability to fuse together needed logical functions irrespective of previous boundaries. In addition, increased local processing (e.g., smart sensors) will be made possible to improve threat and target classification. Robust use of real-time artificial intelligence at both local, functional and system levels will be achievable, along with inprovements in fault tolerance and system diagnostics. 16 #### **PHYSICS** Includes physics (general); acoustics; atomic and molecular physics; nuclear and high-energy physics; optics; plasma physics; solid-state physics; and thermodynamics and statistical physics. A89-10112*# United Technologies Corp., Windsor Locks, Conn. RESULTS OF ACOUSTIC TESTS OF A PROP-FAN MODEL F. B. METZGER and P. C. BROWN (United Technologies Corp., Windsor Locks, CT) Journal of Aircraft (ISSN 0021-8669), vol. 25, July 1988, p. 653-658. Previously cited in issue 20, p. 3285, Accession no. A87-45282. (Contract NAS3-24222) #### A89-11101# ACOUSTICS OF TRANSONIC BLADE-VORTEX INTERACTIONS A. R. GEORGE and A. S. LYRINTZIS (Cornell University, Ithaca, NY) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 769-776. Research supported by the McDonnell Douglas Helicopter Co. Previously cited in issue 22, p. 3337, Accession no. A86-45476. refs #### A89-11102# NOISE FIELD OF A PROPELLER WITH ANGULAR INFLOW R. STUFF (University of Petroleum and Minerals, Dhahran, Saudi Arabia) AIAA Journal (ISSN 0001-1452), vol. 26, July 1988, p. 777-782. refs The propeller blade forces are replaced by doublet and quadrupole distributions for the acceleration potential. An essential step in the solution is the derivation of a near-field and a far-field formula for the pressure due to a point force in arbitrary motion within a uniformly moving acoustic medium. The discrete frequency spectrum and the three-dimensional directionality of the noise radiated from a propeller with angular inflow are obtained by a conventional Fourier series expansion of the signature. The final analytical formulas can be evaluated with simple calculation. Author A89-12561*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ### CRUISE NOISE OF THE 2/9 SCALE MODEL SR-7A PROPELLER JAMES H. DITTMAR (NASA, Lewis Research Center, Cleveland, OH) and
DAVID B. STANG (Sverdrup Technology, Inc., Cleveland, OH) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 740-746. Previously cited in issue 04, p. 570, Accession no. A88-16565. refs ## A89-12563*# Southwest Research Inst., San Antonio, Tex. STRUCTURE-BORNE NOISE CONTROL FOR PROPELLER AIRCRAFT JAMES F. UNRUH (Southwest Research Institute, San Antonio, TX) Journal of Aircraft (ISSN 0021-8669), vol. 25, Aug. 1988, p. 752-757. Previously cited in issue 04, p. 569, Accession no. A88-16541. refs (Contract NAS1-17921) N89-10601*# Planning Research Corp., Hampton, Va. ON THE APPROPRIATENESS OF APPLYING CHI-SQUARE DISTRIBUTION BASED CONFIDENCE INTERVALS TO SPECTRAL ESTIMATES OF HELICOPTER FLYOVER DATA CHARLES K. RUTLEDGE Aug. 1988 65 p (Contract NAS1-18000) (NASA-CR-181692; NAS 1.26:181692) Avail: NTIS HC A04/MF A01 CSCL 20A The validity of applying chi-square based confidence intervals to far-field acoustic flyover spectral estimates was investigated. Simulated data, using a Kendall series and experimental acoustic data from the NASA/McDonnell Douglas 500E acoustics test, were analyzed. Statistical significance tests to determine the equality of distributions of the simulated and experimental data relative to theoretical chi-square distributions were performed. Bias and uncertainty errors associated with the spectral estimates were easily identified from the data sets. A model relating the uncertainty and bias errors to the estimates resulted, which aided in determining the appropriateness of the chi-square distribution based confidence intervals. Such confidence intervals were appropriate for nontonally associated frequencies of the experimental data but were inappropriate for tonally associated estimate distributions. The appropriateness at the tonally associated frequencies was indicated by the presence of bias error and noncomformity of the distributions to the theoretical chi-square distribution. A technique for determining appropriate confidence intervals at the tonally associated frequencies was suggested. **N89-10603***# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. # THE EFFECT OF FRONT-TO-REAR PROPELLER SPACING ON THE INTERACTION NOISE AT CRUISE CONDITIONS OF A MODEL COUNTERROTATION PROPELLER HAVING A REDUCED DIAMETER AFT PROPELLER JAMES H. DITTMAR, ELIOTT B. GORDON (Sverdrup Technology, Inc., Cleveland, Ohio.), and ROBERT J. JERACKI Oct. 1988 30 p (NASA-TM-101329; E-4340; NAS 1.15:101329) Avail: NTIS HC A03/MF A01 CSCL 20A The effect of forward-to-aft propeller spacing on the interaction noise of a counterrotation propeller with reduced aft diameter was measured at cruise conditions. In general, the tones at 100 percent speed decreased from close to nominal spacing as expected from a wake decay model. However, when the spacing was further increased to the far position, the noise did not decrease as expected and in some cases increased. The behavior at the far spacing was attributed to changing forward propeller performance, which produced larger wakes. The results of this experiment indicate that simple wake decay model is sufficient to describe the behavior of the interaction noise only if the aerodynamic coupling of the two propellers does not change with spacing. If significant coupling occurs such that the loading of the forward propeller is altered, the interaction noise does not necessarily decrease with larger forward-to-aft propeller spacing. N89-10856*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### NOISE OF THE HARRIER IN VERTICAL LANDING AND TAKEOFF PAUL T. SODERMAN and JOHN D. FOSTER In its The 1987 Ground Vortex Workshop p 167-190 Feb. 1988 Avail: NTIS HC A10/MF A01 CSCL 01A The noise of the Harrier AV8C aircraft in vertical takeoff and landing was measured 100 feet to the side of the aircraft where jet noise dominates. The noise levels were quite high - up to 125 dB overall sound level at 100 feet. The increased noise due to jet impingement on the ground is presented as a function of jet height to diameter ratio. The impingement noise with the aircraft close to the ground was 14 to 17 dB greater than noise from a free jet. Results are compared with small-scale jet impingement data acquired elsewhere. The agreement between small-scale and full-scale noise increase in ground effect is fairly good except with the jet close to the ground. It is proposed that differences in the jet Reynolds numbers and the resultant character of the jets may be partially responsible for the disparity in the full-scale and small-scale jet impingement noise. The difference between single-jet impingement and multiple-jet impingement may also have been responsible for the small-scale and full-scale disagreement. Author #### 19 #### **GENERAL** A89-10537 THE NONRIGID AIRSHIP OF THE SIEMENS-SCHUCKERT WORKS [DAS PRALLE LUFTSCHIFF DER SIEMENS-SCHUCKERT-WERKE] H. MOENKE (DGLR, Stein an der Traun, Federal Republic of Germany) IN: Yearbook 1987 I; DGLR, Annual Meeting, Berlin, Federal Republic of Germany, Oct. 5-7, 1987, Reports. Bonn, Deutsche Gesellschaft fuer Luft- und Raumfahrt, 1987, p. 443-449. In German. refs (DGLR PAPER 87-055) The design, construction, and test-flight performance of the large nonrigid airships built by Siemens in the period 1907-1911 are reviewed and illustrated with drawings and photographs. The final version of the airship was 118 m long and 13.5 m in diameter and had a gas volume of 15,000 cu m, divided into four compartments; it was powered by four 125-hp engines and had a maximum speed of 19.8 m/sec. Consideration is given to the preliminary tests and design process, the fabrication of the full-scale prototype, test flights in 1911, the rotating hangar (permitting enclosure or release with the airship facing the wind), and the reasons why the program was finally abandoned. It is pointed out that the only airships in operation today employ the same design concept as the Siemens airship. #### Typical Subject Index Listing The subject heading is a key to the subject content of the document. The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of document content, a title extension is added, separated from the title by three hyphens. The (NASA or AIAA) accession number and the page number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Under any one subject heading, the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. #### ABLATION Approximate calculations of viscous drag aerodynamic heating p 10 A89-11157 #### **ACCIDENT INVESTIGATION** European airworthiness control for the 1990s |SAE PAPER 880936| p 2 A89-12320 #### **ACOUSTIC MEASUREMENT** On the appropriateness of applying chi-square distribution based confidence intervals to spectral estimates of helicopter flyover data |NASA-CR-181692| p 59 N89-10601 #### **ACOUSTIC PROPAGATION** Active control of reheat buzz --- low-frequency combustion instability of jet aeroengine afterburners p 43 A89-11103 #### ACTIVE CONTROL Boundary-layer control for drag reduction | SAE PAPER 872434 | p 6 A89-10651 low-frequency Active control of reheat buzz --combustion instability of jet aeroengine afterburners #### ADHESION TESTS Stress analysis concepts for adhesive bonding of aircraft p 45 A89-10093 #### ADHESIVE BONDING Adhesively bonded joints: Testing, analysis, and design; Proceedings of the International Symposium, Baltimore p 45 A89-10076 MD. Sept. 10-12, 1986 Effect of adhesive debond on stress-intensity factors p 45 A89-10091 in bonded composite panels Environmental durability of adhesively bonded joints #### **AEROACOUSTICS** Results of acoustic tests of a prop-fan model p 59 A89-10112 p 46 A89-10095 A study on effects of aircraft noise environment on its | SAE PAPER 872450 | p 28 A89-10663 Prediction of aircraft-propeller-induced, structure-borne interior noise p 28 A89-12564 #### **AEROCAPTURE** Aerodynamic design and performance of a bent-axis geometry vehicle AIAA PÁPER 87-2491 p 42 A89-11119 #### **AERODYNAMIC CHARACTERISTICS** Control of separated flow on a symmetric airfoil p 47 A89-10181 Aerodynamic characteristics of the ACES-II ejection seat p 25 A89-10463 at transonic Mach numbers An inverse, subsonic two-dimensional panel method following the method of smallest quadrate for the design and modification of multiple element profiles p 5 A89-10509 IDGLR PAPER 87-0611 An experimental study on aerodynamic performance of Lippisch-type GEW --- Ground Effect Wing p 6 A89-10544 Numerical approach of advanced turboprop with three-dimensional Euler equations ISAE PAPER 8724481 p 7 A89-10661 Application of an artificial density scheme of potential stream function method to design of airfoil p 7 A89-11053 Experimental study of rotating stall in single-stage axial p 8 A89-11059 compressor A new approach to improvement of fans p8 A89-11064 Numerical simulation of steady transonic flow past an 8-percent DCA cascade at a freestream Mach number of about 1 p 8 A89-11073 Research on the computational method of aerodynamic characteristics of wing with vortex breakdown at high angle of attack p 9 A89-11086 Finite element method for calculating transonic potential flow around airfoil from pressure minimum integration p 9 A89-11088 Measurements of heat transfer distribution over the surfaces of highly loaded turbine nozzle guide vanes p.51 A89-12752 Aerodynamic design considerations for a free-flying LDE88-0068671 p 15 N89-10841 The characteristics of the ground vortex and its effect on the aerodynamics of the STOL configuration p 15 N89-10850 Non-linear aerodynamic characteristics obtained from the analysis of flight-data p 18 N89-10866 | AR-004-571 | The use of the complex summation method for formulating algorithms for decoupling
vertical/horizontal p 30 N89-10889 motions of rolling aircraft Investigation of the tumbling phenomenon using p 41 N89-10896 computer simulation Numerical simulation of transonic flow around Asuka p 18 N89-11067 #### **AERODYNAMIC COEFFICIENTS** On the evaluation of aerodynamic influence p 11 A89-11496 coefficients Experimental aerodynamic performance of advanced 40 deg-swept 10-blade propeller model at Mach 0.6 to 0.85 [NASA-TM-88969] p 17 N89-10865 **AERODYNAMIC CONFIGURATIONS** Experimental study of effects of forebody geometry on igh angle-of-attack stability p 38 A89-10103 high angle-of-attack stability A circular cone surface shaping method for fan blade p 50 A89-11032 enhancing surge Application of end-bend blade for p 36 A89-11051 Application of an advanced panel method to aerodynamic problems of aircraft design p 28 A89-11486 A subsonic panel method for design of 3-dimensional complex configurations with specified pressure p 28 A89-11491 distribution A vortex-lattice method for the calculation of wing-vortex interaction in subsonic flow p 11 A89-11499 Transonic computations about complex configurations using coupled inner and outer flow equations p 12 A89-12553 Method to optimize nacelle shape in a supersonic cruise p 28 A89-12558 aircraft Aeroelasticity and structural optimization of helicopter p 29 N89-10887 rotor blades with swept tips #### AFRODYNAMIC DRAG Two-dimensional model for airfoil unsteady drag below p 4 A89-10114 stall Boundary-layer control for drag reduction | SAE PAPER 872434 | p 6 A89-10651 #### **AERODYNAMIC FORCES** A computational study of coherent structures in the wakes of two-dimensional bluff bodies AD-A1968201 p 53 N89-11188 AERODYNAMIC HEAT TRANSFER Navier-Stokes solution to the flowfield over ice accretion p 12 A89-12557 Measurements of heat transfer distribution over the surfaces of highly loaded turbine nozzle guide vanes p 51 A89-12752 #### AERODYNAMIC HEATING Approximate calculations of drag and p 10 A89-11157 aerodynamic heating Aerothermodynamics - The required tools A89-12316 SAE PAPER 880928 | p 12 #### **AERODYNAMIC INTERFERENCE** Wing laminar boundary layer in the presence of a propeller slipstream p 4 A89-10105 Investigation on wall interference of low-speed wind tunnel with slotted walls p 8 A89-11081 Tests on 3 NACA 0012 airfoil models of DFVLR in the NAL 0.3 tunnel: An assessment of 2-D wall interference TM-AE-8705 p 15 N89-10847 #### AERODYNAMIC NOISE Reduction of ejector noise with multihole nozzle p 36 A89-11034 Noise field of a propeller with angular inflow p 59 A89-11102 Cruise noise of the 2/9 scale model SR-7A propeller p 59 A89-12561 #### AFRODYNAMIC STALLING Two-dimensional model for airfoil unsteady drag below p 4 A89-10114 Unsteady three-dimensional stall on a rectangular p 14 N89-10027 #### **AERODYNAMICS** management and Turbulence relaminarisation: Proceedings of the IUTAM Symposium, Bangalore, India, p 46 A89 10154 Jan. 19-23. 1987 The formation mechanism of the asymmetric spatial vortex of slender bodies at high angle of attack ISAE PAPER 8724351 p 7 A89-10652 Panel methods in aerodynamics - Some highlights p 10 A89-11481 Aerodynamically-driven condensate layer thickness distributions on isothermal cylindrical surfaces p 51 A89-12337 Validation of a pair of computer codes for estimation and optimization of subsonic aerodynamic performance of simple hinged-flap systems for thin swept wings p 13 N89-10024 INASA-TP-28281 An approximate, maximum terminal velocity descent to a point |DE88-000349| p 15 N89-10840 Schlieren measurements at the 10,000-foot sled track p 42 N89-10899 #### **AEROELASTICITY** Efficient algorithm for solution of the unsteady transonic p 4 A89-10104 small-disturbance equation Aeroelasticity past, present and future --- with application to air accident case ISAE PAPER 8724491 p 19 A89-10662 A data acquisition system for blade vibration test p 41 A89-11037 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle INAL-TR-9531 p 13 N89-10004 p 13 N89-10004 AGARD manual on aeroelasticity in axial-flow turbomachines. Volume 2: Structural dynamics and aeroelasticity I AGARD-AG-298-VOL-21 p 13 N89-10006 Aeroelastic coupling: An elementary approach p 37 N89-10012 Aeroelastic formulation for tuned and mistuned rotors p 37 N89-10013 | Fan flutter test p 37 N89-10014 | Surveillance - High-technology fit-out for the Nomad | Aircraft crashes on the runway: Development of a super | |--|--
--| | Aeroelastic thermal effects p 37 N89-10015 Forced vibration and flutter design methodology | aircraft
 SAE PAPER 872428 p 32 A89-10647 | element for nonlinear analysis of a beam
[REPT-87/56] p 54 N89-11286 | | p 51 N89-10016 | Laser navigation equipment Russian book | AIRCRAFT COMMUNICATION | | La Recherche Aerospatiale, Birmonthly Bulletin, Number 1987-4, 239/July-August | p 24 A89-10722 | Research on satellite-to-aircraft signal communication DGLR PAPER 87-133 p 23 A89-10524 | | ESA-TT-1088 p 14 N89-10026 | The operation of modern air-space surveillance radars
p 51 A89-12151 | AIRCRAFT COMPARTMENTS | | The pros and cons of code validation | Simulation and analysis of image-based navigation | Contamination of environmental control systems in | | NASA-TM-100657 p 14 N89-10034
Vibration, performance, flutter and forced response | system for rotorcraft low-altitude flight | Hercules aircraft [MRL-R-1116] p 29 N89-10040 | | characteristics of a large-scale propfan and its aeroelastic | p 32 A89-12403 | AIRCRAFT CONFIGURATIONS | | model | Air navigation systems. I - Astronomical navigation in the air 1919-1969 p 24 A89-12449 | Configuration optimization of commercial aircraft | | [NASA-TM-101322] p 38 N89-10043
Aeroelasticity and structural optimization of helicopter | Interference of precipitation static discharges with | DGLR PAPER 87-081 p 26 A89-10517
Analytical and experimental research on aerodynamical | | rotor blades with swept tips p 29 N89-10887 | aircraft navigational systems p 21 N89-10459 | effects of wind shear on aircraft p 6 A89-10547 | | AERONAUTICAL ENGINEERING | AIR POLLUTION Contamination of environmental control systems in | Efficient vibration mode analysis of aircraft with multiple | | International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, | Hercules aircraft | external store configurations p 28 A89-12562
GENMAP - Computer code for mission adaptive profile | | Proceedings | [MRL-R-1116] p 29 N89-10040 | generation p 12 A89-12566 | | SAE P-208 p 1 A89-10627 | AIR TRAFFIC | AIRCRAFT CONSTRUCTION MATERIALS | | A world leader in engineering and maintenance
[SAE PAPER 872444] p 1 A89-10657 | Biting the bullet on aviation safety p 3 A89-12537 AIR TRAFFIC CONTROL | Simulation of a birdstrike impact on aircraft canopy material p 25 A89-10113 | | Origin, objectives and activities of the Department of | The Australian Aviation Satellite System | The effects of fluids in the aircraft environment on a | | Aerospace Engineering p 3 N89-10830 | SAE PAPER 872420 p 24 A89-10642 | polyetherimide p 44 A89-12759
Indirect effects on electronic and mechanical systems | | Aviation technology applicable to developing regions [NASA-TM-89425] p 23 N89-10872 | Air-traffic flow management today p 24 A89-12152
Operational findings from a Traffic Alert and Collision | installed in carbon fibre compound aircraft structures | | AEROSPACE ENGINEERING | Avoidance System (TCAS) evaluation | p 22 N89-10492 | | International Pacific Air and Space Technology | SAE PAPER 880943 p 32 A89-12321 | ASPECTS of the control and stabilization of supersonic | | Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings | Up in the air on air traffic control p 3 A89-12538 Terminal control area design and air traffic loadings | commercial aircraft | | SAE P-208 p 1 A89-10627 | DOT/FAA/DS-88/11 p 25 N89-10038 | [DGLR PAPER 87-122] p 39 A89-10519 | | Aerospace systems and technology: The role of the | In-service evaluation of the Traffic Alert and Collision | Lessons learned from developmental and operational turbine engine monitoring systems | | RAE
 RAE-TR-88042 p.3 N89-10003 | Avoidance System (TCAS) industry prototype
{DOT/FAA/SA-88/2} p 25 N89-10885 | [SAE AIR 1871B] p 35 A89-10624 | | Origin, objectives and activities of the Department of | Evaluation of enhancements to the Low Level Wind | Modern techniques for the control of RPV's | | Aerospace Engineering p 3 N89-10830 AEROSPACE ENVIRONMENTS | Shear Alert System (LLWAS) at Stapleton International | SAE PAPER 872457 p 39 A89-10669
Control of autorotational characteristics of light-airplane | | Fiber-optic sensor systems for aerospace applications | Airport
 DOT/FAA/PS-88/14 p 56 N89-11356 | fuselages p 39 A89-12555 | | p 47 A89-10359 | AIR TRANSPORTATION | Boundary-layer transition effects on airplane stability and | | AEROSPACE INDUSTRY Military aerospace technical development in Australia | V/STOL aircraft configurations and opportunities in the | control p 39 A89-12556 Design and evaluation of dynamic flight test | | SAE PAPER 872426 p 1 A89-10646 | Pacific Basin
{SAE PAPER 872403} p.18 A89-10631 | manoeuveres | | The winning edge NASA role in US aeronautics | AIRBORNE EQUIPMENT | [PB88-210760] p 29 N89-10042 | | industry's competition with foreign suppliers
 SAE PAPER 880945 p.2 A89-12322 | Digital recording of radar data in an aircraft | F-15 SMTD low speed jet effects wind tunnel test results p.16 N89-10853 | | AEROSPACE PLANES | [PB88-209507] p 51 N89-10212
An aircraft-borne electric field measuring system for | AIRCRAFT DESIGN | | Technology issues associated with fueling the national | rocket launch support p 55 N89-10443 | Optimization of the conceptual design and mission | | aerospace plane with slush hydrogen | Estimating electric field enhancement factors on an | profiles of short-haul aircraft p 25 A89-10107 | | INASA-TM.1013861 n.43 N89-10123 | sirereft utilizing a small seets model. A method | Multilevel decomposition approach to the preliminary | | [NASA-TM-101386] p 43 N89-10123
AEROSPACE SYSTEMS | aircraft utilizing a small scale model: A method
evaluation p.21 N89-10454 | Multilevel decomposition approach to the preliminary sizing of a transport aircraft wing p 25 A89-10109 | | AEROSPACE SYSTEMS Aerospace systems and technology: The role of the | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? | sizing of a transport aircraft wing p 25 A89-10109
Advanced crew escape capsule technologies program
p 18 A89-10475 | | AEROSPACE SYSTEMS Aerospace systems and technology: The role of the | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE RAE-TR-88042 p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? SAE PAPER 880774 p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 | | AEROSPACE SYSTEMS Aerospace systems and technology The role of | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 Application of winglets with integrated, adjusted | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? SAE PAPER 880774 p 57 A89-10593 Lessons learned from developmental
and operational turbine engine monitoring systems | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fliud dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89-10517 | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p 9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft DGLR PAPER 87-080 p 26 A89-10516 Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions DGLR PAPER 87-082 p 26 A89-10518 | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p 9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft DGLR PAPER 87-080 p 26 A89-10516 Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions DGLR PAPER 87-082 p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works DGLR PAPER 87-055 p 60 A89-10537 The design eye reference point for determining | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p 9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p 12 A89-12316 Flight mechanics and aerothermodynamic software | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 18718] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5
A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89-10517 If s 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 60 A89-10537 The design eye reterence point for determining geometric entitles defining cockpit layouts | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft DGLR PAPER 87-080 p 26 A89-10516 Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions DGLR PAPER 87-082 p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works DGLR PAPER 87-055 p 60 A89-10537 The design eye reference point for determining | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p 9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p 12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/OTIV/MS/MN/069] p 4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft DGLR PAPER 87-080 p 26 A89-10516 Configuration optimization of commercial aircraft DGLR PAPER 87-080 p 26 A89-10517 fs 32 - A split-Fowler glider problem presentation and solutions DGLR PAPER 87-082 p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works DGLR PAPER 87-055 p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts SAE PAPER 871763 p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987. | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnet p.8 A89-11060 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10036 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p 9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p 12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/OTIV/MS/MN/069] p 4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1987 accidents [P888-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [P888-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89-10517 Is 32 - A spitt-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The noningid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat
transfer on a rotating disk Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnel p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign availation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign availation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Attas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1987 accidents [P888-916903] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [P888-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [P888-910407] p 22 N89-10868 Arcraft accident reports, brief format, US civil and foreign | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-0801] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 60 A89-10537 The design eye reference point for determining geometric entitles defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnel p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign availation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign availation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 If 3 22 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil transports | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Attas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnel p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916907] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 20 N89-10868 Aircraft accident reports, brief format, US civil
and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 80 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil transports [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p 9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p 12 A89-12316 Flight mechanics and aerothermodynamic software CNES-CT/DTI/MS/MN/069] p 4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnel p 8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p 43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p 2 A89-12409 AIR CARGO | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-1086 [PB88-910407] p 22 N89-1086 [PB88-916906] p 23 N89-10871 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 12 of 1986 accidents [PB88-910407] p 22 N89-1086 [PB88-910407] p 22 N89-1086 [PB88-916906] p 23 N89-10871 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft DGLR PAPER 87-080 p 26 A89-10516 Configuration optimization of commercial aircraft DGLR PAPER 87-080 p 26 A89-10517 fs 32 - A split-Fowler glider problem presentation and solutions DGLR PAPER 87-082 p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works DGLR PAPER 87-055 p 60 A89-10537 The design eye reference point for determining geometric entitles defining cockpit layouts SAE PAPER 871763 p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings SAE P-208 p 1 A89-10627 From Kitty Hawk to the year 2000 SAE PAPER 872395 p 1 A89-10628 Unique research challenges for high-speed civil transports SAE PAPER 872400 p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Attas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p.8 A89-111060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916907] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 20 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 80 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil transports [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p 9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p 12 A89-12316 Flight mechanics and aerothermodynamic software CNES-CT/DTI/MS/MN/069] p 4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnel p 8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p 43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation AIR CARGO Interoperability of military and civil air-cargo systems SAE PAPER 821555 p 19 A89-10654 AIR DEFENSE | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned
from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident/incident summary report, Copperhill, Inenessee, February 22, 1986 [PB88-916906] p 23 N89-10871 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 22 N89-10868 [PB88-916906] p 23 N89-10871 Aircraft accident report Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Ricc, May 8, 1987 [PB88-910409] p 23 N89-10873 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-0801] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872405] p 1 A89-10628 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872405] p 27 A89-10632 Evolution of the STOL and Maneuver Technology Demonstrator | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-910407] p 2 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Rico, May 8, 1987 [PB88-910409] AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 If s 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-085] p 60 A89-10537 The design eye reference point for determining geometric entitles defining cockpit layouts [SAE PAPER 87-163] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil transports [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872405] p 27 A89-10630 Evolution of the STOL and Maneuver Technology Demonstrator | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p.8 A89-11060 AFTERBURINING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia [SAE PAPER 872426] p.1 A89-10646 AIR LAND INTERACTIONS | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident/incident summary report, Copperhill, Inenessee, February 22, 1986 [PB88-916906] p 23 N89-10871 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 22 N89-10868 [PB88-916906] p 23 N89-10871 Aircraft accident report Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Ricc, May 8, 1987 [PB88-910409] p 23 N89-10873 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft DGLR PAPER 87-080 p 26 A89-10516 Configuration optimization of commercial aircraft DGLR PAPER 87-080 p 26 A89-10517 S 32 - A spitt-Fowler glider problem presentation and solutions DGLR PAPER 87-081 p 26 A89-10517 The noningid airship of the Siemens-Schuckert Works DGLR PAPER 87-082 p 26 A89-10537 The design eye reference point for determining geometric entitles defining cockpit layouts SAE PAPER 871763 p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings SAE P-208 p 1 A89-10627 From Kitty Hawk to the year 2000 SAE PAPER 872395 p 1 A89-10628 Unique research challenges for high-speed civil transports SAE PAPER 872400 p 1 A89-10628 The Boeing 7J7 - The evolution of technology and design SAE PAPER 872405 p 27 A89-10632 Evolution of the STOL and Maneuver Technology Demonstrator SAE PAPER 872417 p 27 A89-10639 Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55
N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia [SAE PAPER 872426] p.1 A89-10646 AIR LAND INTERACTIONS A numerical estimation of the deforestation effects on | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-910407] p 23 N89-10871 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Rico, May 8, 1987 [PB88-910409] p 23 N89-10873 AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 European airworthiness control for the 1990s | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89-10517 If s 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-085] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 87-163] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10627 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872405] p 27 A89-10630 Evolution of the STOL and Maneuver Technology Demonstrator [SAE PAPER 872417] p 27 A89-10631 Mission-Adaptive Wing [SAE PAPER 872419] p 27 A89-10641 The study of the global stability of high performance | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p.8 A89-11060 AFTERBURINING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia [SAE PAPER 872426] p.1 A89-10646 AIR LAND INTERACTIONS | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperbill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Rico, May 8, 1987 [PB88-910409] p 23 N89-10873 AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 European airworthiness control for the 1990s [SAE PAPER 880936] p 2 A89-12320 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 80 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil transports [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872405] p 27 A89-10639 Evolution of the STOL and Maneuver Technology Demonstrator [SAE PAPER 872417] p 27 A89-10639 Mission-Adaptive Wing [SAE PAPER 872419] p 27 A89-10641 The study of the global stability of high performance aircraft at high angles-of-attack | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia [SAE PAPER 872426] p.1 A89-10646 AIR LAND INTERACTIONS A numerical estimation of the deforestation effects on local climate in the area of the Frankfurt international airport p.55 A89-11554 AIR NAVIGATION | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports,
brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-910407] p 23 N89-10871 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Rico, May 8, 1987 [PB88-910409] p 23 N89-10873 AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 European airworthiness control for the 1990s | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10517 In enorigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-085] p 60 A89-10537 The design eye reference point for determining geometric entitles defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987. Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10627 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872417] p 27 A89-10630 Evolution of the STOL and Maneuver Technology Demonstrator [SAE PAPER 872419] p 27 A89-10630 Mission-Adaptive Wing [SAE PAPER 872419] p 27 A89-10641 The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p 39 A89-10668 Over the rainbow Avionics design and systems | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p 3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p 7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p 9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p 12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p 4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p 8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p 43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p 2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems SAE PAPER 821555 p 19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia SAE PAPER 872426 p 1 A89-10646 AIR LAND INTERACTIONS A numerical estimation of the deforestation effects on local climate in the area of the Frankfurt international airport p 55 A89-11554 AIR NAVIGATION Integrated redundant reference systems for flight control | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperbill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Rico, May 8, 1987 [PB88-910409] p 23 N89-10873 AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 European airworthiness control for the 1990s [SAE PAPER 880936] p 2 A89-12320 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 2 N89-1035 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 If 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-055] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil transports [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872417] p 27 A89-10631 Evolution of the STOL and Maneuver Technology Demonstrator [SAE PAPER 872417] p 27 A89-10641 The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p 39 A89-10668 Over the rainbow Avionics design and systems integration | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/atterbody in wind tunnel p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia [SAE PAPER 872426] p.1 A89-10646 AIR LAND INTERACTIONS A numerical estimation of the deforestation effects on local climate in the area of the Frankfurt international airport p.55 A89-11554 AIR NAVIGATION | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident/incident summary report, Copperhill, PB88-916906] Aircraft accident reports, brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Rico, May 8, 1987 [PB88-910409] p 23 N89-10873 AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 European airworthiness control for the 1990s [SAE PAPER 880936] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10517 In enorigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-085] p 60 A89-10537 The design eye reference
point for determining geometric entitles defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987. Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10627 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872417] p 27 A89-10630 Evolution of the STOL and Maneuver Technology Demonstrator [SAE PAPER 872419] p 27 A89-10630 Mission-Adaptive Wing [SAE PAPER 872419] p 27 A89-10641 The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p 39 A89-10668 Over the rainbow Avionics design and systems | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnet p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia [SAE PAPER 872426] p.1 A89-10664 AIR LAND INTERACTIONS A numerical estimation of the deforestation effects on local climate in the area of the Frankfurt international airport p.55 A89-11554 AIR NAVIGATION Integrated redundant reference systems for flight control and navigation of aircraft with rigid image-forming sensors | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperbill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Rico, May 8, 1987 [PB88-910409] p 23 N89-10873 AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 European airworthiness control for the 1990s [SAE PAPER 880936] p 2 N89-1035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 2 N89-1035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 2 N89-10305 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 2 N89-10305 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 2 N89-10305 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-085] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil transports [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872405] p 27 A89-10630 Evolution of the STOL and Maneuver Technology Demonstrator [SAE PAPER 872417] p 27 A89-10641 The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872459] p 2 A89-10668 Over the rainbow Avionics design and systems integration [SAE PAPER 872499] p 2 A89-10689 A study of the accuracy of wing calculations based on different schemes | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fliuid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Attas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnel p.8 A89-111060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 87-126] p.1 A89-10664 AIR LAND INTERACTIONS A numerical estimation of the deforestation effects on local climate in the area of the Frankfurt international airport p.55 A89-11554 AIR NAVIGATION Integrated redundant reference systems for flight control and navigation with skewed sensor arrangement p.30 A89-10129 Navigation of aircraft with rigid image-forming sensors [DGLR PAPER 87-130] p.31 A89-10521 | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future — with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10036 Aircraft accident/incident summary report, Copperhill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-1086 [PB88-916906] p 23 N89-1087 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Ricc, May 8, 1987 [PB88-910409] p 23 N89-10873 AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 10 of 1987 accidents [PB89-16905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign avaition, issue number 12 of 1986 accidents [PB89-16905] p 20 N89-10035 Aeronautical decision making for air ambulance | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime DGLR PAPER 87-064 p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft DGLR PAPER 87-080 p 26 A89-10516 Configuration optimization of commercial aircraft DGLR PAPER 87-080 p 26 A89-10517 fs 32 - A split-Fowler glider problem presentation and solutions DGLR PAPER 87-082 p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works DGLR PAPER 87-055 p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts SAE PAPER 871763 p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings p 1 A89-10627 From Kitty Hawk to the year 2000 SAE PAPER 872395 p 1 A89-10628 Unique research challenges for high-speed civil transports SAE PAPER 872400 p
1 A89-10629 The Boeing 7J7 - The evolution of technology and design SAE PAPER 872417 p 27 A89-10639 SAE PAPER 872419 p 27 A89-10639 SAE PAPER 872419 p 27 A89-10639 Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 The study of the global stability of high performance aircraft at high angles-of-attack SAE PAPER 872456 p 39 A89-10668 Over the rainbow Avionics design and systems integration SAE PAPER 872499 p 2 A89-10689 A study of the accuracy of wing calculations based on different schemes p 49 A89-10774 Application of an advanced panel method to | | AEROSPACE SYSTEMS Aerospace systems and technology. The role of the RAE [RAE-TR-88042] p.3 N89-10003 AEROSPACE VEHICLES Computational fluid dynamics in aerospace [SAE PAPER 872446] p.7 A89-10659 Triggering of lightning by the Atlas Centaur vehicle p.55 N89-10438 AEROTHERMOCHEMISTRY A new PNS code for chemical nonequilibrium flows p.9 A89-11106 AEROTHERMODYNAMICS Calculation of compressible flow and heat transfer on a rotating disk p.50 A89-11033 Aerothermodynamics - The required tools [SAE PAPER 880928] p.12 A89-12316 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 AFTERBODIES Experimental investigation of convergent ejector nozzle/afterbody in wind tunnet p.8 A89-11060 AFTERBURNING Active control of reheat buzz low-frequency combustion instability of jet aeroengine afterburners p.43 A89-11103 AH-64 HELICOPTER A hybrid knowledge-based approach to AH-64A fault isolation p.2 A89-12409 AIR CARGO Interoperability of military and civil air-cargo systems [SAE PAPER 821555] p.19 A89-10654 AIR DEFENSE Military aerospace technical development in Australia [SAE PAPER 872426] p.1 A89-10664 AIR LAND INTERACTIONS A numerical estimation of the deforestation effects on local climate in the area of the Frankfurt international airport p.55 A89-11554 AIR NAVIGATION Integrated redundant reference systems for flight control and navigation of aircraft with rigid image-forming sensors | evaluation p 21 N89-10454 AIRBORNE/SPACEBORNE COMPUTERS Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 Lessons learned from developmental and operational turbine engine monitoring systems [SAE AIR 1871B] p 35 A89-10624 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p 58 N89-10524 A highly reliable computer for airborne applications p 59 N89-10833 AIRCRAFT ACCIDENT INVESTIGATION Aeroelasticity past, present and future with application to air accident case [SAE PAPER 872449] p 19 A89-10662 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 20 N89-10036 Aircraft accident/incident summary report, Copperbill, Tennessee, February 22, 1986 [PB88-910407] p 22 N89-10868 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 2 of 1987 accidents [PB88-916906] p 23 N89-10871 Aircraft accident report: Executive Air Charter, Inc., dba American Eagle, Flight 5452, CASA C-212, N432CA, Mayaguez, Puerto Rico, May 8, 1987 [PB88-910409] p 23 N89-10873 AIRCRAFT ACCIDENTS Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 European airworthiness control for the 1990s [SAE PAPER 880936] p 2 N89-1035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 2 N89-1035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents [PB88-916905] p 2 N89-10305 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 2 N89-10305 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents [PB88-916903] p 2 N89-10305 | sizing of a transport aircraft wing p 25 A89-10109 Advanced crew escape capsule technologies program p 18 A89-10475 Improvement of a design code for airfoils at transonic regime [DGLR PAPER 87-064] p 5 A89-10511 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft [DGLR PAPER 87-080] p 26 A89-10516 Configuration optimization of commercial aircraft [DGLR PAPER 87-080] p 26 A89-10517 Is 32 - A split-Fowler glider problem presentation and solutions [DGLR PAPER 87-082] p 26 A89-10518 The nonrigid airship of the Siemens-Schuckert Works [DGLR PAPER 87-085] p 60 A89-10537 The design eye reference point for determining geometric entities defining cockpit layouts [SAE PAPER 871763] p 31 A89-10582 International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, Proceedings [SAE P-208] p 1 A89-10627 From Kitty Hawk to the year 2000 [SAE PAPER 872395] p 1 A89-10628 Unique research challenges for high-speed civil transports [SAE PAPER 872400] p 1 A89-10629 The Boeing 7J7 - The evolution of technology and design [SAE PAPER 872405] p 27 A89-10630 Evolution of the STOL and Maneuver Technology Demonstrator [SAE PAPER 872417] p 27 A89-10641 The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872459] p 2 A89-10668 Over the rainbow Avionics design and systems integration [SAE PAPER 872499] p 2 A89-10689 A study of the accuracy of wing calculations based on different schemes | SUBJECT INDEX AIRCRAFT STABILITY | A subsonic panel method for design of 3-dimensional | AIRCRAFT HAZARDS | The effect of front-to-rear propeller spacing on the | |--|---|---| | complex configurations with specified pressure | Bird hazards in aviation: Proceedings of the Symposium, | interaction noise at cruise conditions of a model | | distribution p 28 A89-11491 | London, England, Oct. 14, 1987 p. 3 A89-12716 | counterrotation propeller having a reduced dicmeter aft | | MiG-29 design merges old, new technologies
p 28 A89-11559 | The work of the Aviation Bird Unit p 3 A89-12723 Statistics of lightning interaction with aircraft in Japan | propeller
[NASA-TM-101329] p 60 N89-10603 | | Method to optimize nacelle shape in a supersonic cruise | p 55 N89-10430 | Noise of the Harrier in vertical landing and takeoff | | aircraft p 28 A89-12558 | Israel Air Force (IAF) in-service aircraft lightning strike | p 60 N89-10856 | | Low-Reynolds-number airfoil design for the M.I.T. | and damage survey p 55 N89-10431
Lightning information database p 55 N89-10432 | AIRCRAFT PERFORMANCE | | Daedalus prototype - A case study p 12 A89-12559 | Lightning information database p 55 N89-10432 Triggering of lightning by the Atlas Centaur vehicle | Flight-test determination of aircraft cruise characteristics using acceleration and deceleration techniques | | Design and testing for airframes p 29 A89-12719 | p 55 N89-10438 | p 25 A89-10101 | | Windscreen design and testing p 29 A89-12720 | AIRCRAFT INSTRUMENTS | Optimization of the conceptual design and mission | | Wheel performance evaluation. Phase 1: Analysis DOT/FAA/CT-88/16 p 29 N89-10041 | Packaged fiber optic gyros with high bias stability
p 46 A89-10121 | profiles of short-haul aircraft p 25 A89-10107 | | Generation of a grid for a finite difference calculation | State of the art inertial navigation - Flight testing of the | From Kitty Hawk to the year 2000
 SAE PAPER 872395 p.1 A89-10628 | | of flows around an aircraft in Cartesian coordinates | Honeywell LINS Standard Navigator H-423 | Mission-Adaptive Wing | | [NAL-TR-956] p 58 N89-10563 | p 30 A89-10131 | SAE PAPER 872419 p 27 A89-10641 | | Origin, objectives and activities of the Department of Aerospace Engineering p 3 N89-10830 | Applications of time and wavelength division multiplexing to digital optical code plates p 31 A89-10364 | Introduction of the Hornet - A success story
[SAE PAPER 872436] p 27 A89-10653 | | Aerospace Engineering p 3 N89-10830 Advanced avionics architecture pave pillar | The 'Pneumatic Wind Shear Sensor' (PWSS) - An aid | Seaplane takeoff performance - Using delta ratio as a | | p 33 N89-10834 | to flight path regulation and to disturbance magnitude | method of correlation p 28 A89-12565 | | Aerodynamic design considerations for a free-flying | identification in shear wind situations
[DGLR PAPER 87-134] p 31 A89-10525 | Wave drag and high-speed performance of supersonic | | ducted propeller | Shear wind measurements aboard a Piper PA 18 and | STOVL fighter configuration [NASA-TM-100061] p 13 N89-10017 | | DE88-006867 p 15 N89-10841 AIRCRAFT DETECTION | the design of a model glider aircraft for dynamic gliding | AIRCRAFT POWER SUPPLIES | | Rule-based string code processor p 57 A89-11750 | flight | Circuit protection for advanced aircraft - A functional | | AIRCRAFT ENGINES | DGLR PAPER 87-135/1 p 26 A89-10526
 Surveillance - High-technology fit-out for the Nomad | and historical perspective SAE PAPER 872502 p 32 A89-10692 | | Aspects of increasing economy using future low-power | aircraft | AIRCRAFT RELIABILITY | | aircraft propulsion systems | SAE PAPER 872428 p 32 A89-10647 | Introduction of the Hornet - A success story | | DGLR PAPER 87-100 p 33 A89-10528
 Aircraft gas turbine engine monitoring systems: An | Health and usage monitoring - The integrated approach | SAE PAPER 872436 p 27 A89-10653 | | update | for propulsion and structural elements of fixed and rotary
wing civil aircraft | Tornado - The first eight years p 2 A89-11450 A Canadian government look at airworthiness | | SAE SP-728 p 33 A89-10613 | SAE PAPER 872445 p 32 A89-10658 | | | Development and testing
of an inflight engine | A case for a unified lightning threat | European airworthiness control for the 1990s | | performance monitoring technique for the U.S. Navy P-3C airplane | p 56 N89-10447 AIRCRAFT LANDING | [SAE PAPER 880936] p 2 A89-12320 | | | Automated landing approach using machine seeing | Functional mock-up tests of the flight control system of the NAL QSTOL research aircraft: Planning and | | AIR 1900 - Guide to temperature monitoring in aircraft | [DGLR PAPER 87-131] p 23 A89-10522 | mechanical system test | | gas turbine engines | Preconditions for G.P.S. installation - Receivers in | [NAL-TR-944] p 40 N89-10047 | | [SAE 871730] p 34 A89-10616 | differential operation for landing aircraft in general
aviation | Some statistical aspects of attrition studies [AD-A196665] p 30 N89-10891 | | Lessons learned from an operational engine monitoring
system and their correlation with future developments | DGLR PAPER 87-132 p 23 A89-10523 | AIRCRAFT SAFETY | | SAE 871733 p 34 A89-10618 | Investigation of wake vortices of landing aircraft at | Aerospace technology - Windshear FAA: Boeing | | A guide to aircraft turbine engine vibration monitoring | Frankfurt airport (Federal Republic of Germany) (DFVLR-MITT-88-15) p 17 N89-10862 | Windshear Training Aid program | | systems
 SAE AIR 1839 p 35 A89-10623 | AIRCRAFT MAINTENANCE | SAE PAPER 872441 p 19 A89-10655
 Health and usage monitoring - The integrated approach | | Guide to life usage monitoring and parts management | Pocket calculator trend monitoring for gas turbine | for propulsion and structural elements of fixed and rotary | | for aircraft gas turbine engines | engines | wing civil aircraft | | [SAE AIR 1872] p 35 A89-10625 | [SAE 841461] p 34 A89-10614
The V-22 vibration, structural life, and engine diagnostic | SAE PAPER 872445 p 32 A89-10658 Operating safety of automatic objects Russian book | | Guide to limited engine monitoring systems for aircraft gas turbine engines | system, VSLED | p 49 A89-10714 | | SAE AIR 1873 p 35 A89-10626 | SAE 871732 p 31 A89-10617 | The assurance of flight safety - A priority task in civil | | RB211 developments | Texmas - An expert system for gas turbine engine | aviation p 20 A89-12548 | | SAE PAPER 872409 p 35 A89-10635
Gas turbine engine development partnerships | diagnosis and more
 SAE 871737 p 34 A89-10621 | Bird hazards in aviation - Safety and economic implications for an airline p 20 A89-12721 | | SAE PAPER 872410 p 35 A89-10636 | Lessons learned from developmental and operational | Terminal control area design and air traffic loadings | | Propulsion-airframe integration for commercial and | turbine engine monitoring systems | DOT/FAA/DS-88/11 p 25 N89-10038 | | military aircraft | SAE AIR 1871B p 35 A89-10624
 Maintenance and airline safety | International Aerospace and Ground Conference on
Lightning and Static Electricity | | SAE PAPER 872411 p 35 A89-10637 A dynamic characteristic analysis of a bladed disk | SAE PAPER 872443 p 19 A89-10656 | [PB88-197439] p 55 N89-10429 | | assembly p 36 A89-11026 | A world leader in engineering and maintenance | Summary of inflight data on lightning currents and | | A design method of 'wigglestrap' film-cooling | SAE PAPER 872444 p 1 A89-10657
 Tornado - The first eight years p 2 A89-11450 | fields p 56 N89-10449 | | construction of flame tube p 50 A89-11039 A jet thrust measurement method with gas composition | European airworthiness control for the 1990s | Analysis of recent in-flight lightning measurements on different aircraft p 20 N89-10450 | | analysis p 36 A89-11040 | [SAE PAPER 880936] p 2 A89-12320 | Linear and nonlinear interpretation of CV-580 lightning | | Bevel gear resonance failures in central gearing system | A hybrid knowledge-based approach to AH-64A fault | data p 21 N89-10451 | | of an aeroengine p 50 A89-11046 | isolation p.2. A89-12409
Pi - An Al approach for maintenance and diagnostic | A chronology of in-cloud electric field and lightning strikes on an instrumented research aircraft | | Application of end-bend blade for enhancing surge margin p 36 A89-11051 | applications p 58 A89-12413 | p 21 N89-10455 | | Approach to blade end-bend mechanism | AIRCRAFT MANEUVERS | Lightning initiation on aircraft in thunderstorms | | p 36 A89-11052 | Evolution of the STOL and Maneuver Technology | p 21 N89-10456 | | Unsteady loading noise of counter-rotating propeller p 36 A89-11054 | Demonstrator
 SAE PAPER 872417 p 27 A89-10639 | The SAFIR lightning monitoring and warning system, applications to aerospace activities p 52 N89-10481 | | Propfan design by propeller-nacelle interaction | Tactical route planning for helicopter evasive | Modelling of common mode coupling between an aircraft | | analysis p 36 A89-11055 | maneuvering p 24 A89-12414 | wing traversed by a lightning current and wiring installed | | Experience with the development of turboprop | Transonic characteristics of a humped airfoil | in that wing p 22 N89-10485 | | engines p 37 A89-11074 Control of the low-cycle service life of the primary | p 12 A89-12551 | Aircraft accident/incident summary report, Copperhill,
Tennessee, February 22, 1986 | | components of aircraft turbine engines according to the | Design and evaluation of dynamic flight test
manoeuveres | PB88-910407 p 22 N89-10868 | | damage-tolerance concept p 37 A89-11075 | PB88-210760 p 29 N89-10042 | Aircraft accident reports, brief format, US civil and foreign | | Influence of regeneration treatments on creep rupture | AIRCRAFT MODELS | aviation, issue number 2 of 1987 accidents
[PB88-916906] p 23 N89-10871 | | lives of turbine blades p 43 A89-11214 Alternate fuels for General Aviation aircraft with spark | Estimating electric field enhancement factors on an | Statistics on aircraft gas turbine engine rotor failures | | ignition engines | aircraft utilizing a small scale model: A method evaluation p.21 N89-10454 | that occurred in US commercial aviation during 1982 | | [DOT/FAA/CT-88/05] p 44 N89-10179 | An assessment of ground effects determined by static | DOT/FAA/CT-88/23 p 38 N89-10892 | | AIRCRAFT EQUIPMENT The history of aircraft onboard equipment | and dynamic testing techniques p 16 N89-10854 | AIRCRAFT SPIN Control of autorotational characteristics of light-airplane | | DGLR PAPER 87-054 p 31 A89-10536 | AIRCRAFT NOISE | fuselages p 39 A89-12555 | | On the diagnostic emulation technique and its use in | A study on effects of aircraft noise environment on its | AIRCRAFT STABILITY | | the AIRLAB | structure
 SAE PAPER 872450 p 28 A89-10663 | Experimental study of effects of forebody geometry on high angle-of-attack stability p 38 A89-10103 | | NASA-TM-4027 p 58 N89-10524 AIRCRAFT FUELS | Cruise noise of the 2/9 scale model SR-7A propeller | Comparison of longitudinally stabilized behavior in | | | | | | The performance of alternate fuels in general aviation | p 59 A89-12561 | vertical turbulence between a modern canard configuration | | aircraft [DOT/FAA/CT-88/13] p 44 N89-10175 | | | | AMONALLO | | SODDEOT IINDEX | |---|---|---| | Aspects of the control and stabilization of supersonic | Effects of a ground vortex on the aerodynamics of an | Data and signal processing architectures for future | | commercial aircraft | airfoil p 16 N89-10855 | avionics p 33 N89-10835 | | DGLR PAPER 87-122 p.39 A89-10519
 Aircraft dynamic stability - Developmental history | AIRFRAMES | High speed parallel processing networks for advanced | | aspects | Design and testing for airframes p 29 A89-12719 | architectures p 59 N89-10837 ARROW WINGS | | DGLR PAPER 87-057 p 1 A89-10538 | Fracture criteria for discontinuously reinforced metal matrix composites | Experimental investigation of flow near a corner, part | | The study of the global stability of high performance | [NASA-CR-181175] p 44 N89-10125 | 2 | | aircraft at high angles-of-attack I SAE PAPER 872456 p 39 A89-10668 | AIRLINE OPERATIONS | CERT-RT-OA-24/5025-AYD p 17 N89-10861 | | Boundary-layer transition effects on airplane stability and | Fundamentals of flight safety Russian book | Three dimensional shear flow. Analysis of the flow in a delta arrow wing with incidence angle | | control p 39 A89-12556 | p 19 A89-10721 | CERT-RTS-OA-25/5025-AYD p 17 N89-10864 | | Design and evaluation of dynamic flight test | Air-traffic flow management today p 24 A89-12152 Biting the bullet on aviation safety p 3 A89-12537 | ARTIFICIAL INTELLIGENCE | | manoeuveres
 PB88-210760 p 29 N89-10042 | Air safety in the age of deregulation | Texmas - An expert system for gas turbine engine | | F-15 SMTD low speed jet effects wind tunnel test | p 19 A89-12539 | diagnosis and more
 SAE 871737 p 34 A89-10621 | | results p 16 N89-10853 | The assurance of flight safety - A priority task in civil | Pi - An Al approach for maintenance and diagnostic | | AIRCRAFT STRUCTURES | aviation p 20 A89-12548 | applications p 58 A89-12413 | | Stress analysis concepts for adhesive bonding of aircraft | Bird hazards in aviation - Safety and economic | ASTRONAUTS Current military/government applications for speech | | primary structure p 45 A89-10093 Fatigue life influence of residual stresses from cold | implications for an airline p 20 A89-12721 AIRPORT PLANNING | recognition | | working and high spectrum loads in aircraft structural | Terminal control area design and air traffic loadings | SAE PAPER 871750 p 23 A89-10580 | | design p 46 A89-10099 | [DOT/FAA/DS-88/11] p 25 N89-10038 | ATMOSPHERIC ENTRY | | Transition recognition in aircraft wing profiles with the
aid of piezoelectric sheetings | AIRPORTS | Aerodynamic design and performance of a bent-axis | | DGLR PAPER 87-065 p 47 A89-10512 |
International Pacific Air and Space Technology Conference, Melbourne, Australia, Nov. 13-17, 1987, | geometry vehicle
[AIAA PAPER 87-2491] p 42 A89-11119 | | A frequency domain MIMO modal identification method | Proceedings | ATMOSPHERIC SOUNDING | | with application in the aircraft ground vibration test | SAE P-208 p 1 A89-10627 | Structure and life cycle of microburst outflows observed | | SAE PAPER 872458 p 48 A89-10670 | Fire safety at civil airports Russian book | ın Colorado p 54 A89-11221 | | Fracture criteria for discontinuously reinforced metal matrix composites | p 19 A89-10718 A numerical estimation of the deforestation effects on | ATMOSPHERICS International Aerospace and Ground Conference on | | NASA-CR-181175 p 44 N89-10125 | local climate in the area of the Frankfurt international | Lightning and Static Electricity | | Analysis of recent in-flight lightning measurements on | airport p 55 A89-11554 | [PB88-197439] p 55 N89-10429 | | different aircraft p 20 N89-10450 | Bird hazards in aviation - The regulatory authority's | ATTACK AIRCRAFT | | Lightning tests on an all-composite helicopter p 21 N89-10452 | responsibilities p 20 A89-12722 | A tactics expert system for scout/attack rotorcraft
p 58 A89-12405 | | A filamentary method for calculating induced voltages | The work of the Aviation Bird Unit p 3 A89-12723 Lightning and surge protection of large ground | AUGMENTATION | | within resistive structures in either the frequency or time | facilities p 52 N89-10474 | Turbofan forced mixer lobe flow modeling. Part 3: | | domain p 52 N89-10484 | AIRSHIPS | Application to augment engines | | Aircraft crashes on the runway: Development of a super | The nonrigid airship of the Siemens-Schuckert Works | [NASA-CR-4147] p 14 N89-10025 | | element for nonlinear analysis of a beam
 REPT-87/56 p 54 N89-11286 | [DGLR PAPER 87-055] p 60 A89-10537 | AUTOMATIC CONTROL Modern techniques for the control of RPV's | | AIRCRAFT WAKES | System protection from atmospheric electricity for aerostats with conducting tethers p 52 N89-10497 | [SAE PAPER 872457] p 39 A89-10669 | | Investigation of wake vortices of landing aircraft at | ALTERNATING DIRECTION IMPLICIT METHODS | Lightning tests to measure the bulk current levels | | Frankfurt airport (Federal Republic of Germany) | Diagonal implicit multigrid algorithm for the Euler | associated with the electronic engine control of a turboprop | | DEVLR-MITT-88-15 p 17 N89-10862 AIRFOIL OSCILLATIONS | equations p 9 A89-11110 | commuter transport p 21 N89-10457 AUTOMATIC FLIGHT CONTROL | | Prediction of incidence effects on oscillating airfoil | ALUMINUM Indirect effects on electronic and mechanical systems | Hardware fault insertion and instrumentation system: | | aerodynamics by a locally analytical method | installed in carbon fibre compound aircraft structures | Experimentation and results | | p 12 A89-12135 | p 22 N89-10492 | [NASA-CR-182746] p 58 N89-10526 | | AIRFOIL PROFILES Thick airfoil at low Reynolds number and high | ALUMINUM ALLOYS | AUTOMATIC LANDING CONTROL Automated landing approach using machine seeing | | incidence p.4 A89-10116 | Fatigue crack growth in aircraft main landing gear wheels p 28 A89-11447 | DGLR PAPER 87-131 p 23 A89-10522 | | Improvement of a design code for airfoils at transonic | Creep tests for slow and fast fatigue conditions on | AUTOMATIC PILOTS | | regime | aluminum alloy specimens | Digital autopilots for rotary winged unmanned aerial | | DGLR PAPER 87-064 p.5 A89-10511
 A numerical solution of transonic flow using | [REPT-M0-535200] p 45 N89-11020 | vehicles p 39 A89-12417
Flight test results for the Daedalus and Light Eagle | | discontinuous shock relation p 6 A89-10542 | ANGLE OF ATTACK Experimental study of effects of forebody geometry on | human powered aircraft | | Application of an artificial density scheme of potential | high angle-of-attack stability p 38 A89-10103 | [NASA-CR-183305] p 30 N89-10890 | | stream function method to design of airfoil | The formation mechanism of the asymmetric spatial | AUTOMATION | | p. 7 A89-11053 Finite element method for calculating transonic potential | vortex of slender bodies at high angle of attack | Should technology assist or replace the pilot?
[SAE PAPER 880774] p 57 A89-10593 | | flow around airfoil from pressure minimum integration | SAE PAPER 872435 p. 7 A89-10652 The study of the global stability of high performance | Operating safety of automatic objects Russian book | | p 9 A89-11088 | aircraft at high angles-of-attack | p 49 A89-10714 | | AIRFOILS | SAE PAPER 872456 p 39 A89-10668 | Automation applications for rotorcraft; Proceedings of | | Boundary-layer measurements on an airfoil at low
Reynolds numbers p 4 A89-10106 | Approximation of free and bounded vortex sheets at | the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988 p. 2 A89-12401 | | Two-dimensional model for airfoil unsteady drag below | delta-wings p 11 A89-11500
Inlet development for the NFAC 80- by 120-foot indraft | AUTOROTATION | | stall p 4 A89-10114 | wind tunnel | Control of autorotational characteristics of light-airplane | | Turbulent boundary layer manipulation and modelling | [AIAA PAPER 88-2528] p 41 A89-12550 | fuselages p 39 A89-12555 | | in zero and adverse pressure gradients
p 46 A89-10159 | ANGULAR DISTRIBUTION | AVIONICS AFTI/F-16 voice interactive avionics evaluation | | Control of separated flow on a symmetric airfoil | Noise field of a propeller with angular inflow p 59 A89-11102 | [SAE PAPER 871751] p 24 A89-10581 | | p 47 A89-10181 | ANNULAR FLOW | Avionic color liquid crystal displays - Recent trends | | Propulsive vortical signature of plunging and pitching | Three component laser anemometer measurements in | SAE PAPER 871790 p 31 A89-10585 | | airfoils p.9 A89-11115 Unsteady transonic airfoil computation using implicit | an annular cascade of core turbine vanes with contoured | The V-22 vibration, structural life, and engine diagnostic | | Euler scheme on body-fixed grid p 10 A89-11153 | end wall
 NASA-TP-2846 p 15 N89-10844 | system, VSLED | | Integral equation solution for transonic and subsonic | ANTISUBMARINE WARFARE AIRCRAFT | SAE 871732 p 31 A89-10617
Lessons learned from developmental and operational | | aerodynamics p 11 A89-11488 | Development and testing of an inflight engine | turbine engine monitoring systems | | Steady and unsteady potential flows around axisymmetric bodies and ring airfoils p 11 A89-11489 | performance monitoring technique for the U.S. Navy P-3C | [SAE AIR 1871B] p 35 A89-10624 | | On the evaluation of aerodynamic influence | airplane
 SAE 841462 p 34 A89-10615 | Aerospace avionics equipment and integration; | | coefficients p 11 A89-11496 | ANVIL CLOUDS | Proceedings of the Second Conference, Dallas, TX, Nov | | Low-Reynolds-number airfoil design for the M.I.T. | The electrical structure of thunderstorm anvils | 2-4, 1987
 SAE P-205 p 48 A89-10676 | | Daedalus prototype - A case study p 12 A89-12559 | p 56 N89-10470 | UT1760A RTS - A low-cost monolithic remote terminal | | A potential theory for the steady separated flow about
an aerofoil section | ARCHITECTURE Ouadrupley digital flight control system apparament | stores interface for MIL-STD-1760A | | ARL-AERO-R-176 p 13 N89-10005 | Quadruplex digital flight control system assessment
[NASA-CR-182741] p 40 N89-10058 | SAE PAPER 872481 p 48 A89-10677 | | Aeroelastic thermal effects p 37 N89-10015 | Advanced avionics architecture pave pillar | Single-chip solution of MIL-STD-1553A and | | Experimental results for the Eppler 387 airfoil at low | p 33 N89-10834 | MIL-STD-1553B data communications | | Reynolds numbers in the Langley low-turbulence pressure
tunnel | Over the rainbow Avionics design and quaterns | SAE PAPER 872488 p 48 A89-10683
A candidate for linear token-passing, high-speed data | | [NASA-TM-4062] p 15 N89-10842 | Over the rainbow Avionics design and systems integration | bus systems | | Tests on 3 NACA 0012 airful models of DFVLR in the | SAE PAPER 872499 p.2 A89-10689 | SAE PAPER 872494 p 49 A89-10686 | | NAL 0.3 tunnel: An assessment of 2-D wall interference | Computing system configuration for fighter aircraft flight | Token rotation timer implementation | | [TM-AE-8705] p 15 N89-10847 | control systems p 40 N89-10832 | SAE PAPER 872497 p 49 A89-10688 | | | | | | Over the rainbow Avionics design and systems | BLUFF BODIES | BOW WAVES | |--|---|---| | integration | A computational study of coherent structures in the | Schlieren measurements at the 10,000-foot sled track | | SAE PAPER 872499 p 2 A89-10689 | wakes of two-dimensional bluff bodies | [DE88-012748] p 42 N89-10899 | | Circuit protection for advanced aircraft - A functional | AD-A196820 p 53 N89-11188
BLUNT BODIES | BUS CONDUCTORS Fiber optic buses and networks for advanced avionics | | and historical perspective | A computational study of coherent structures in the | architectures p.33 N89-10836 | | SAE PAPER 872502 p 32 A89-10692 | wakes of two-dimensional bluff bodies | architectures p 33 (403-10000 | | Operational findings from a Traffic Alert and Collision | [AD-A196820] p 53 N89-11188 | _ | | Avoidance System (TCAS) evaluation SAE PAPER 880943 p 32 A89-12321 | BODY-WING AND TAIL CONFIGURATIONS | C | | A highly reliable computer for airborne applications | Analytical and experimental research on aerodynamical | | | p 59 N89-10833 | effects of wind shear on aircraft p 6 A89-10547 | C-130 AIRCRAFT | | Advanced avionics architecture pave pillar | BODY-WING CONFIGURATIONS | Contamination of environmental control systems in | | p 33 NB9-10834 | Experimental investigation of
flow near a corner, part | Hercules aircraft | | Data and signal processing architectures for future | 2
 CERT-RT-OA-24/5025-AYD p 17 N89-10861 | [MRL-R-1116] p 29 N89-10040 | | avionics p 33 N89-10835 | BOEING AIRCRAFT | CALCULATORS | | Fiber optic buses and networks for advanced avionics | The Boeing 7J7 - The evolution of technology and | Pocket calculator trend monitoring for gas turbine | | architectures p 33 N89-10836 | design | engines
 SAE 841461 p 34 A89-10614 | | In-service evaluation of the Traffic Alert and Collision | SAE PAPER 872405 p 27 A89-10632 | | | Avoidance System (TCAS) industry prototype | Aerospace technology - Windshear FAA: Boeing | CALIBRATING Convergence schemes for an adaptive-wall wind | | [DOT/FAA/SA-88/2] p 25 N89-10885 | Windshear Training Aid program | tunnel p 41 A89-12560 | | AXIAL FLOW | SAE PAPER 872441 p 19 A89-10655 | Estimating electric field enhancement factors on an | | A doublet point method for the calculation of unsteady | BOEING 727 AIRCRAFT | aircraft utilizing a small scale model: A method | | propeller aerodynamics p 11 A89-11497 | In-service evaluation of the Traffic Alert and Collision | evaluation p 21 N89-10454 | | Experimental investigation of the performance of a | Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p 25 N89-10885 | CANARD CONFIGURATIONS | | supersonic compressor cascade | BOEING 747 AIRCRAFT | Comparison of longitudinally stabilized behavior in | | NASA-TM-100879 p 16 N89-10858 | RB211 developments | vertical turbulence between a modern canard configuration | | AXISYMMETRIC BODIES | ISAE PAPER 8724091 p 35 A89-10635 | and a conventional aircraft | | Steady and unsteady potential flows around | BOOMS (EQUIPMENT) | [DGLR PAPER 87-078] p 39 A89-10515 | | axisymmetric bodies and ring airfoils p 11 A89-11489 | Development in helicopter tail boom strake applications | Flow around a delta wing with or without a canard (Phi | | _ | in the US | BA 60 deg). Part 2: Hydrodynamic visualizations in | | В | NASA-TM-101496 p 40 N89-10059 | unsteady flow (pitching oscillations) | | | BOUNDARY ELEMENT METHOD | ONERA-RT-11/2891-AN-PT-2 p 17 N89-10860 | | BACKWARD FACING STEPS | Advanced boundary element methods; Proceedings of | CANOPIES | | Heat transfer in the recirculating region formed by a | the IUTAM Symposium, San Antonio, TX, Apr. 13-16, 1987 p 47 A89-10182 | Simulation of a birdstrike impact on aircraft canopy material p 25 A89-10113 | | backward-facing step p 51 A89-12252 | BEM for wave equation with boundary in arbitrary motion | | | Investigation on of the flow around a backward facing | and applications to compressible potential aerodynamics | CARBON FIBERS Finite difference analysis of external and internal | | step with spanwise blowing
[CERT-RF-OA-68/2259-AYD] p 17 N89-10859 | of airplanes and helicopters p 5 A89-10192 | lightning response of the JAS39 CFC wing | | BALANCE | BOUNDARY INTEGRAL METHOD | p 22 N89-10483 | | Steady-state unbalance responses for a multispan | On the evaluation of aerodynamic influence | Indirect effects on electronic and mechanical systems | | rotor p 50 A89-11066 | coefficients p 11 A89-11496 | installed in carbon fibre compound aircraft structures | | BELL AIRCRAFT | BOUNDARY LAYER CONTROL | p 22 N89-10492 | | The V-22 vibration, structural life, and engine diagnostic | Boundary-layer control for drag reduction | CARIBBEAN REGION | | system, VSLED | | Aviation technology applicable to developing regions | | SAE 871732 p 31 A89-10617 | A numerical simulation of separated flow around | NASA-TM-89425 p 23 N89-10872 | | BIRD-AIRCRAFT COLLISIONS | two-dimensional wing by a discrete vortex method | CARTESIAN COORDINATES | | Simulation of a birdstrike impact on aircraft canopy material p 25 A89-10113 | p 6 A89-10568 | Generation of a grid for a finite difference calculation | | Bird hazards in aviation; Proceedings of the Symposium, | Calculation of compressible flow and heat transfer on | of flows around an aircraft in Cartesian coordinates | | London, England, Oct. 14, 1987 p.3 A89-12716 | a rotating disk p 50 A89-11033 | [NAL-TR-956] p 58 N89-10563 | | The civil aviation birdstrike record p 20 A89-12717 | BOUNDARY LAYER FLOW | CASCADE FLOW | | Bird hazards in aviation - The RAF view | Dynamic distortion in flowfield downstream of transonic | A second-order numerical method for the analysis of
two-dimensional flow of ideal fluid through a cascade with | | p 20 A89-12718 | shock-boundary layer interaction p.8 A89-11061 | supersonic input p 6 A89-10607 | | Design and testing for airframes p 29 A89-12719 | Approximate calculations of viscous drag and aerodynamic heating p 10 A89-11157 | Flow performance of reversed tandem cascades with | | Windscreen design and testing p 29 A89-12720 | A transonic interactive boundary-layer theory for laminar | double-circular arc profile for compressor stator | | Bird hazards in aviation - Safety and economic | and turbulent flow over swept wings | p 7 A89-11036 | | implications for an airline p 20 A89-12721 Bird hazards in aviation - The regulatory authority's | [NASA-CR-4185] p 14 N89-10029 | Numerical simulation of steady transonic flow past an | | responsibilities p 20 A89-12722 | Investigation on of the flow around a backward facing | 8-percent DCA cascade at a freestream Mach number | | The work of the Aviation Bird Unit p 3 A89-12723 | step with spanwise blowing | of about 1 p.8 A89-11073 | | BLADE SLAP NOISE | CERT-RF-OA-68/2259-AYD p 17 N89-10859 | Three component laser anemometer measurements in | | Acoustics of transonic blade-vortex interactions | Study of three dimensional boundary layers on the front | an annular cascade of core turbine vanes with contoured | | p 59 A89-11101 | of a fuselage and at an air intake | end wall | | BLADE TIPS | CERT-OA-22/5025-AYD p 53 N89-11184 | NASA-TP-2846 p 15 N89-10844 | | Computational and experimental studies of LEBUs at high device Reynolds numbers p.4. A89-10160 | BOUNDARY LAYER SEPARATION Boundary-layer measurements on an airfoil at low | Experimental investigation of the performance of a
supersonic compressor cascade | | high device Reynolds numbers p 4 A89-10160 Profile development results for advanced | Reynolds numbers p 4 A89-10106 | NASA-TM-100879 p 16 N89-10858 | | circulation-guided rotor systems in fast helicopters | Experimental results for the Eppler 387 airfoil at low | Cascade flow analysis by Navier-Stokes equation | | DGLR PAPER 87-086 p 5 A89-10513 | Reynolds numbers in the Langley low-turbulence pressure | p 52 N89-11065 | | Application of end-bend blade for enhancing surge | tunnel | CASTING | | margin p 36 A89-11051 | NASA-TM-4062 p 15 N89-10842 | Directional spectral emissivity measurements on a | | Approach to blade end-bend mechanism | Experimental research on swept shock wave/boundary | ceramic mold material | | p 36 A89-11052 | layer interactions
LAD-A1969381 p 53 N89-11189 | DE88-015407 p 44 N89-10167 | | A new approach to improvement of fans | AD-A196938 p 53 N89-11189
BOUNDARY LAYER STABILITY | CENSUS Census of US civil aircraft: Calendar year 1987 | | p 8 A89-11064 | Suppression of unstable oscillations in a boundary | AD-A196626 p 4 N89-11691 | | BLADE-VORTEX INTERACTION Profile development results for advanced | layer p 5 A89-10171 | CERAMICS | | circulation-guided rotor systems in fast helicopters | On nonlinear aspects of hypersonic boundary-layer | Directional spectral emissivity measurements on a | | DGLR PAPER 87-086 p 5 A89-10513 | stability p 10 A89-11116 | ceramic mold material | | Acoustics of transonic blade-vortex interactions | Boundary layer transition | [DE88-015407] p 44 N89-10167 | | p 59 A89-11101 | CERT-OA-40/5018-AYD p 53 N89-11187 | Sensors for ceramic components in advanced | | Prediction of aircraft-propeller-induced, structure-borne | BOUNDARY LAYER TRANSITION | propulsion systems: Summary of literature survey and | | interior noise p 28 A89-12564 | Boundary-layer measurements on an airfoil at low Reynolds numbers p 4 A89-10106 | concept analysis, task 3 report
[NASA-CR-180900] , p.54 N89-11192 | | BLADES A study of holicontor stability and control including blade | Three-dimensional boundary layer transition on a | CHANNELS (DATA TRANSMISSION) | | A study of helicopter stability and control including blade
dynamics | concave-convex curved wall p 4 A89-10167 | A candidate for linear token-passing, high-speed data | | [NASA-CR-183245] p 40 N89-10895 | Boundary-layer control for drag reduction | bus systems | | BLOWDOWN WIND TUNNELS | SAE PAPER 872434 p 6 A89-10651 | SAE PAPER 872494 p 49 A89-10686 | | Flow past circular cylinder of finite length placed on | Boundary-layer transition effects on airplane stability and | On high-speed data bus performance analysis | | ground plane p 48 A89-10543 | control p 39 A89-12556 | SAE PAPER 872496 p 49 A89-10687 | | BLOWING | BOUNDARY LAYERS | CHIPS (ELECTRONICS) Single-chip solution of MIL-STD-1553A and | | Flow performance of reversed tandem cascades with | The characteristics of the ground vortex and its effect on the aerodynamics of the STOL configuration | Single-chip solution of MIL-STD-1553A and MIL-STD-1553B data communications | | double-circular arc profile for compressor stator
p.7 A89-11036 | on the aerodynamics of the STOL configuration p 15 N89-10850 | SAE PAPER 872488 p 48 A89-10683 | | | | | | CINCUIT PROTECTION | | SUBJECT INDEX | |--|--|--| | CIRCUIT PROTECTION | Turbofan forced mixer lobe flow modeling. Part 3: | BEM for wave equation with boundary in arbitrary motion | | Circuit protection for advanced aircraft - A functional | Application to augment engines | and
applications to compressible potential aerodynamics | | and historical perspective | NASA-CR-4147 p 14 N89-10025 | of airplanes and helicopters p 5 A89-10192 | | SAE PAPER 872502 p 32 A89-10692
 International Aerospace and Ground Conference on | COMBUSTION PRODUCTS Deposition of Na2SO4 from salt-seeded combustion | A numerical solution of transonic flow using discontinuous shock relation p 6 A89-10542 | | Lightning and Static Electricity | gases of a high velocity burner rig p 43 A89-12330 | Numerical experiments for separation flows around | | [PB88-197439] p 55 N89-10429 | COMBUSTION STABILITY | trapezoidal cylinders by a discrete vortex method | | CIRCULAR CONES | Active control of reheat buzz low-frequency | p 6 A89-10569 | | A circular cone surface shaping method for fan blade | combustion instability of jet aeroengine afterburners | A second-order numerical method for the analysis of | | p 50 A89-11032 CIRCULAR CYLINDERS | p 43 A89-11103 | two-dimensional flow of ideal fluid through a cascade with supersonic input p 6 A89-10607 | | Flow past circular cylinder of finite length placed on | COMMAND AND CONTROL | Computational fluid dynamics in aerospace | | ground plane p 48 A89-10543 | HOTOL Command and Control Systems
 SAE PAPER 880929 p 42 A89-12317 | SAE PAPER 872446 p 7 A89-10659 | | Aerodynamically-driven condensate layer thickness | COMMERCIAL AIRCRAFT | Unified computation method of unsteady | | distributions on isothermal cylindrical surfaces | Configuration optimization of commercial aircraft | supersonic/hypersonic flow past two dimensional flat plate | | p 51 A89-12337 | [DGLR PAPER 87-081] p 26 A89-10517 | and rectangular wings
 SAE PAPER 872447 p 7 A89-10660 | | Lessons learned from an operational engine monitoring | Aspects of the control and stabilization of supersonic | Numerical approach of advanced turboprop with | | system and their correlation with future developments | commercial aircraft | three-dimensional Euler equations | | SAE 871733 p 34 A89-10618 | [DGLR PAPER 87-122] p 39 A89-10519 | SAE PAPER 872448 p 7 A89-10661 | | Interoperability of military and civil air-cargo systems | The Boeing 7J7 - The evolution of technology and design | A study of the accuracy of wing calculations based on | | (SAE PAPER 821555) p 19 A89-10654
A world leader in engineering and maintenance | [SAE PAPER 872405] p 27 A89-10632 | different schemes p 49 A89-10774 Application of an artificial density scheme of potential | | SAE PAPER 872444 p.1 A89-10657 | RB211 developments | stream function method to design of airfoil | | Fire safety at civil airports Russian book | SAE PAPER 872409 p 35 A89-10635 | p 7 A89-11053 | | p 19 A89-10718 | European airworthiness control for the 1990s | Analysis of transonic wings including viscous | | Fundamentals of flight safety Russian book | SAE PAPER 880936 p 2 A89-12320 | interaction p 9 A89-11084 | | p 19 A89-10721
Air-traffic flow management today p 24 A89-12152 | COMMUNICATION CABLES | Numerical simulation of compact schemes in
super-sonic viscous flows p 9 A89-11085 | | Air navigation systems. I - Astronomical navigation in | Lightning tests to measure the bulk current levels | super-sonic viscous flows p 9 A89-11085 Finite element method for calculating transonic potential | | the air 1919-1969 p 24 A89-12449 | associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 | flow around airfoil from pressure minimum integration | | Air safety in the age of deregulation | Lightning and surge protection of large ground | p 9 A89-11088 | | p 19 A89-12539 | facilities p 52 N89-10474 | Numerical simulation of supersonic flow over a | | The assurance of flight safety - A priority task in civil aviation p 20 A89-12548 | COMMUNICATION SATELLITES | three-dimensional cavity p.9. A89-11105 A new PNS code for chemical nonequilibrium flows | | The civil aviation birdstrike record p 20 A89-12717 | The Australian Aviation Satellite System | 9 A89-11106 | | Design and testing for airframes p 29 A89-12719 | SAE PAPER 872420 p 24 A89-10642 | Multigrid solution of the two-dimensional Euler equations | | Bird hazards in aviation - The regulatory authority's | Results of 1987 MSS helicopter propagation experiment | on unstructured triangular meshes p 9 A89-11108 | | responsibilities p 20 A89-12722 | at UHF and L band in Central Maryland
p 53 N89-11077 | Diagonal implicit multigrid algorithm for the Euler | | Census of US civil aircraft: Calendar year 1987
[AD-A196626] p.4 N89-11691 | ETS-V propagation experiments in Japan | equations p 9 A89-11110 Numerical simulation of the vortical flow over a | | CLIMATE CHANGE | p 53 N89-11080 | round-edged double-delta wing p 10 A89-11152 | | A numerical estimation of the deforestation effects on | COMPARISON | Finite element Euler computations in three dimensions | | local climate in the area of the Frankfurt international | Finite difference analysis of external and internal | p 11 A89-12130 | | airport p 55 A89-11554 | lightning response of the JAS39 CFC wing | Prediction of incidence effects on oscillating airfoil | | CLOUD HEIGHT INDICATORS Laser control of visibility and cloud-base height in airfield | p 22 N89-10483 | aerodynamics by a locally analytical method
p 12 A89-12135 | | regions p 50 A89-11860 | COMPONENT RELIABILITY Forced vibration and flutter design methodology | Transonic characteristics of a humped airfoil | | CLOUDS (METEOROLOGY) | p 51 N89-10016 | p 12 A89-12551 | | Intracloud lightning as a precursor to thunderstorm | COMPOSITE MATERIALS | Incompressible Navier-Stokes computations for a | | microbursts p 56 N89-10490 COANDA EFFECT | Composites in shock and vibration isolation | round-edged double-delta wing p 12 A89-12552 | | Profile development results for advanced | ρ 50 A89-11251 COMPOSITE STRUCTURES | Transonic computations about complex configurations using coupled inner and outer flow equations | | circulation-guided rotor systems in fast helicopters | Effect of adhesive debond on stress-intensity factors | p 12 A89-12553 | | DGLR PAPER 87-086 p 5 A89-10513 | in bonded composite panels p 45 A89-10091 | Numerical solutions of induced velocities by semi-infinite | | COCKPITS | Fatigue testing of full-scale all-composite aircraft | tip vortex lines p 12 A89-12554 | | Passive thermal protection system p 26 A89-10478 The design eye reference point for determining | wings | Navier-Stokes solution to the flowfield over ice accretion shapes p 12 A89-12557 | | geometric entities defining cockpit layouts | SAE PAPER 872459 p.48 A89-10671
 Lightning tests on an all-composite helicopter | shapes p 12 A89-12557 The pros and cons of code validation | | SAE PAPER 871763 p 31 A89-10582 | p 21 N89-10452 | [NASA-TM-100657] p 14 N89-10034 | | Should technology assist or replace the pilot? | Finite difference analysis of external and internal | Cascade flow analysis by Navier-Stokes equation | | SAE PAPER 880774 p 57 A89-10593 | lightning response of the JAS39 CFC wing | p 52 N89-11065 | | Development and testing of an inflight engine
performance monitoring technique for the U.S. Navy P-3C | p 22 N89-10483 | Study of three dimensional boundary layers on the front | | airplane | Indirect effects on electronic and mechanical systems | of a fuselage and at an air intake
[CERT-OA-22/5025-AYD] p 53 N89-11184 | | SAE 841462 p 34 A89-10615 | installed in carbon fibre compound aircraft structures
p 22 N89-10492 | Boundary layer transition | | AIR 1900 - Guide to temperature monitoring in aircraft | Tension fatigue analysis and life prediction for composite | CERT-OA-40/5018-AYD p 53 N89-11187 | | gas turbine engines | laminates | Experimental research on swept shock wave/boundary | | SAE 871730 p 34 A89-10616 | [NASA-TM-100549] p 44 N89-10951 | layer interactions
[AD-A196938] p 53 N89-11189 | | Design and evaluation of a cockpit display for hovering flight | COMPRESSIBLE FLOW BEM for wave equation with boundary in arbitrary motion | COMPUTATIONAL GRIDS | | NASA-CR-183247 p 42 N89-10900 | BEM for wave equation with boundary in arbitrary motion
and applications to compressible potential aerodynamics | Diagonal implicit multigrid algorithm for the Euler | | CODES | of airplanes and helicopters p 5 A89-10192 | equations p 9 A89-11110 | | Rule-based string code processor p 57 A89-11750 | Calculation of compressible flow and heat transfer on | The prediction of transonic interference flow by means | | COLD WORKING | a rotating disk p 50 A89-11033 | of a hybrid method p 10 A89-11487 | | Fatigue life influence of residual stresses from cold | Finite element Euler computations in three dimensions | Finite element Euler computations in three dimensions | | working and high spectrum loads in aircraft structural | p 11 A89-12130 COMPRESSOR BLADES | p 11 A89-12130 | | design p 46 A89-10099 COLLISION AVOIDANCE | A dynamic characteristic analysis of a bladed disk | Transonic computations about complex configurations using coupled inner and outer flow equations | | Operational findings from a Traffic Alert and Collision | assembly p 36 A89-11026 | p 12 A89-12553 | | Avoidance System (TCAS) evaluation | Flow performance of reversed tandem cascades with | Navier-Stokes simulation of transonic wing flow fields | | [SAE PAPER 880943] p 32 A89-12321 | double-circular arc profile for compressor stator | using a zonal grid approach | | In-service evaluation of the Traffic Alert and Collision | p 7 A89-11036 | [NASA-TM-100039] p 13 N89-10022 | | Avoidance System (TCAS) industry prototype | T55-L-712 turbine engine compressor housing | Generation of a grid for a finite difference calculation | | [DOT/FAA/SA-88/2] p 25 N89-10885 | refurbishment-plasma spray project | of flows around an aircraft in Cartesian coordinates | | COMBAT TEAS - An Al based threat response recommendation | [NASA-TM-101310] p 44 N89-10156 | [NAL-TR-956] p 58 N89-10563 | | system | COMPUTATIONAL FLUID DYNAMICS
Turbulence management and relaminarisation: | Study of three dimensional boundary layers on the front of a fuselage and at an air intake | | SAE PAPER 871804 p 57 A89-10589 | Turbulence management and relaminarisation;
Proceedings of the IUTAM Symposium, Bangalore, India, | CERT-OA-22/5025-AYD p 53 N89-11184 | | COMBUSTION CHAMBERS | Jan. 19-23, 1987 p 46 A89-10154 | COMPUTER AIDED DESIGN | | A design method of 'wigglestrap' film-cooling | Computational and experimental studies of LEBUs at | Multilevel decomposition approach to the preliminary | Computational and experimental studies of LEBUs at high device Reynolds numbers p 4 A89-10160 Advanced boundary element methods: Proceedings of the IUTAM Symposium, San Antonio, TX, Apr. 13-16, 1987 p 47 A89-10182 Multilevel decomposition approach to the preliminary sizing of a transport aircraft wing p 25 A89-10109 Improvement of a design code for airfoils at transonic p 5 A89-10511 regime |DGLR PAPER 87-064| A design method of 'wigglestrap' film-cooling construction of flame tube p 50 A89-11039 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine | SAE PAPER 880625 | p 37 A89-12307 | CAD wind tunnel test for half-cut model of Asuka | The 1987 Ground Vortex Workshop | CRASH LANDING | |---|--|--| | p 18 N89-11069 | [NASA-CP-10008] p 15 N89-10849 | Aircraft accident report: Executive Air Charter, Inc., dba
American Eagle, Flight 5452, CASA C-212, N432CA, | | COMPUTER NETWORKS | On the appropriateness of applying chi-square | Mayaquez, Puerto Rico, May 8, 1987 | | Fiber optic buses and networks for advanced avionics architectures p 33 N89-10836 | distribution based confidence intervals to spectral | PB88-910409 p 23 N89-10873 | | High speed parallel processing networks for advanced | estimates of helicopter flyover data | Aircraft crashes on the runway: Development of a super | | architectures p 59 N89-10837 | [NASA-CR-181692] p 59 N89-10601 | element for nonlinear analysis of a beam | | COMPUTER PROGRAMMING | CONTAMINANTS | [REPT-87/56] p 54 N89-11286 | | Programming techniques for high-speed processing on | Contamination of environmental control systems in | CREEP RUPTURE STRENGTH | | the supercomputer FUJITSU VP-system | Hercutes aircraft | Influence of regeneration treatments on creep rupture | | [NAL-TR-915] p 58 N89-10565 | [MRL-R-1116] p 29 N89-10040 | lives of turbine blades p 43 A89-11214 | | COMPUTER PROGRAMS | CONTAMINATION | CREEP TESTS | | Method to optimize nacelle shape in a supersonic cruise | A comparative evaluation of RPD (Rotary Particle | Creep tests for slow and fast fatigue conditions on | | aircraft p 28 A89-12558 | Depositor) and ferrographic diagnostic methods for turbine
engine lubricant samples | aluminum alloy specimens | | Validation of a pair of computer codes for estimation | AD-A196207 p 38 NB9-10044 | [REPT-M0-535200] p 45 N89-11020 | | and optimization of subsonic aerodynamic performance | CONTINUUMS | CRUISING FLIGHT | | of simple hinged-flap systems for thin swept wings NASA-TP-2828 p 13 N89-10024 | Continuum theories for fluid-particle flows: Some | Flight-test determination of aircraft cruise characteristics | | A filamentary method for calculating induced voltages | aspects of lift forces and turbulence p 53 N89-11155 | using acceleration and deceleration techniques | | within resistive structures in either the frequency or time | CONTRAROTATING PROPELLERS | p 25 A89-10101
Method to optimize nacelle shape in a supersonic cruise | | domain p 52 N89-10484 | Unsteady loading noise of counter-rotating propeller | aircraft p 28 A89-12558 | | Hardware fault insertion and instrumentation system: | p 36 A89-11054 | The effect of front-to-rear propeller spacing on the | | Experimentation and results | CONTROL SYSTEMS DESIGN | interaction noise at cruise conditions of a mode | | NASA-CR-182746 p 58 N89-10526 | Circuit protection for advanced aircraft - A functional | counterrotation propeller having a reduced diameter aff | | Programming techniques for high-speed processing on | and historical perspective | propeller | | the supercomputer FUJITSU VP-system | SAE PAPER 872502 p 32 A89-10692 | NASA-TM-101329 p 60 N89-10603 | | [NAL-TR-915] p 58 N89-10565 | Design and evaluation of dynamic flight test | CRYOGENIC ROCKET PROPELLANTS | | Computing Systems Configuration for Highly Integrated | manoeuveres | Technology issues associated with fueling the national | | Guidance and Control Systems
[AGARD-LS-158] p.3 N89-10831 | PB88-210760 p 29 N89-10042 | aerospace plane with slush hydrogen | | AGARD-LS-158 p.3 N89-10831 Computing system configuration for fighter aircraft flight | Functional mock-up tests of the flight control system | [NASA-TM-101386] p 43 N89-10123 | | control systems p 40 N89-10832 | of the NAL OSTOL research aircraft: Planning and | CRYOGENIC WIND TUNNELS Highlights of experience with a flexible walled tes: | | Some statistical aspects of attrition studies | mechanical system test | section in the NASA Langley 0.3-meter transonic cryogenic | | [AD-A196665] p 30 N89-10891 | NAL-TR-944 p 40 N89-10047 | tunnel | | COMPUTER SYSTEMS PROGRAMS | Computing Systems Configuration for Highly Integrated
Guidance and Control Systems | NASA-TM-101491 p 41 N89-10060 | | Flight mechanics and aerothermodynamic software | [AGARD-LS-158] p.3 N89-10831 | CRYSTAL DEFECTS | | [CNES-CT/DTI/MS/MN/069] p 4 N89-10839 | Computing system configuration for fighter aircraft flight | Microstructural optimisation of titanium alloys for defect | | COMPUTER VISION | control systems p 40 N89-10832 | tolerance in gas turbine engine components | | Rule-based string code processor p 57 A89-11750 | Advanced avionics architecture pave pillar | p 43 A89-10069 | | A hierarchical control strategy for 2-D object | p 33 N89-10834 | CYCLIC LOADS | | recognition p 57 A89-11760 COMPUTERIZED SIMULATION | CONTROLLABILITY | Effect of protective coatings on life of heat-resistan | | Development of a helicopter simulation program | Modal observability and controllability measures for first | nickel steel under cyclic heat load p 45 N89-11005 | | DGLR PAPER 87-123 p 26 A89-10520 | and second order linear systems and model reduction | _ | | Automated landing approach using machine seeing | p 57 A89-11680 | D | | DGLR PAPER 87-131 p 23 A89-10522 | CONVECTION CURRENTS | | | Computer program for simulating dynamic gliding flight | Oklahoma-Kansas preliminary regional experiment for | DAMAGE | | DGLR PAPER 87-135/2 p 27 A89-10527 | storm-central (O-K pre-storm). Volume 3: Aircraft mission | Wheel performance evaluation. Phase 1: Analysis | | Low-Reynolds-number airfoil design for the M.I.T. | summary | [DOT/FAA/CT-88/16] p 29 N89-10041 | | Daedalus prototype - A case study p 12 A89-12559 | PB88-205489 p 56 N89-10499 | Israel Air Force (IAF) in-service aircraft lightning strike | | On the diagnostic emulation technique and its use in | CONVERGENCE | and damage survey p 55 N89-10431 DATA ACQUISITION | | the AIRLAB
 NASA-TM-4027 p.58 N89-10524 | Convergence schemes for an adaptive-wall wind | Lightning information database p 55 N89-10432 | | An approximate, maximum terminal velocity descent to | tunnel p 41 A89-12560 | Prototype data acquisition and analysis system for Navy | | a point | CONVERGENT-DIVERGENT NOZZLES | operational flight simulators | | [DE88-000349] p 15 N89-10840 | Dynamic distortion in flowfield downstream of transonic shock-boundary layer interaction p.8. A89-11061 | DE88-014557 p 42 N89-1090 | | Investigation of the tumbling phenomenon using | | Electrical noise reduction techniques contributing to | | computer simulation p 41 N89-10896 | CORNER FLOW | improved data quality at the National Transonic Facility | | Sandia National Laboratories flight simulation facilities | Experimental investigation of flow near a corner, part | [NASA-CR-4193] p 54 N89-11196 | | DE88-012108 p 42 N89-10898 | CERT-RT-OA-24/5025-AYD p 17 N89-10861 | DATA BASE MANAGEMENT SYSTEMS | | CONDENSATES | COST EFFECTIVENESS | Coping with legacy factors in data base managemen | | Aerodynamically-driven condensate layer thickness | Cost-effective strapdown I.N.S. design and the need for | systems integration p 58 A89-12176 DATA BASES | | distributions on isothermal cylindrical surfaces
p 51 A89-12337 | standard flight profiles p 30 A89-10128 | Lightning information database p 55 N89-10432 | | CONFERENCES | Unique research challenges for high-speed civil | DATA CORRELATION | | Adhesively bonded joints: Testing, analysis, and design; | transports | Statistics of lightning interaction with aircraft in Japan | | Proceedings of the International Symposium, Baltimore. | SAE PAPER 872400 p 1 A89-10629 | p 55 N89-10430 | | MD, Sept. 10-12, 1986 p 45 A89-10076 | COST
REDUCTION | DATA PROCESSING | | Swedish Symposium on Residual Stresses, Sunne, | The Boeing 7J7 - The evolution of technology and | Linear and nonlinear interpretation of CV-580 lightning | | Sweden, Mar. 30-Apr. 2, 1987, Proceedings | design | data p 21 N89-1045 | | p 46 A89-10096 | SAE PAPER 872405 p 27 A89-10632 | Data and signal processing architectures for future | | Turbulence management and relaminarisation; | COUNTER ROTATION | avionics p 33 N89-1083 | | Proceedings of the IUTAM Symposium, Bangalore, India,
Jan. 19-23, 1987 p 46 A89-10154 | The effect of front-to-rear propeller spacing on the | Non-linear aerodynamic characteristics obtained from | | Jan. 19-23, 1987 p 46 A89-10154 Advanced boundary element methods; Proceedings of | interaction noise at cruise conditions of a model
counterrotation propeller having a reduced diameter aft | the analysis of flight-data | | the IUTAM Symposium, San Antonio, TX, Apr. 13-16, | propeller | AR-004-571 p 18 N89-1086 | | 1987 p 47 A89-10182 | [NASA-TM-101329] p 60 N89-10603 | DATA STRUCTURES | | International Pacific Air and Space Technology | COUNTERFLOW | Multigrid solution of the two-dimensional Euler equation | | Conference, Melbourne, Australia, Nov. 13-17, 1987, | Weak-wave analysis of shock interaction with a | on unstructured triangular meshes p 9 A89-1110 | | Proceedings | slipstream | Symmetric (and generic) algorithms for height balance | | SAE P-208 p 1 A89-10627 | [NASA-TP-2848] p 13 N89-10020 | trees | | Aerospace avionics equipment and integration; | COUPLINGS | CS-8711 p 59 N89-1233 | | Proceedings of the Second Conference, Dallas, TX, Nov | | DATA TRANSMISSION | | | Aeroelastic coupling: An elementary approach | Single chip solution of MILSTD-1552A on | | 2-4, 1987
LSAF R 2051 | | Single-chip solution of MIL-STD-1553A an MIL-STD-1553B data communications | | SAE P-205 p 48 A89-10676 | Aeroelastic coupling: An elementary approach | MIL-STD-1553B data communications | | [SAE P-205] p 48 A89-10676
Fracture mechanics; Proceedings of the Nineteenth | Aeroelastic coupling: An elementary approach
p.37 N89-10012
CRACK PROPAGATION
Microstructural optimisation of titanium alloys for defect | | | [SAE P-205] p. 48 A89-10676
Fracture mechanics; Proceedings of the Nineteenth
National Symposium, San Antonio, TX, June 30-July 2, | Aeroelastic coupling: An elementary approach p 37 N89-10012 CRACK PROPAGATION Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components | MIL-STD-1553B data communications
 SAE PAPER 872488 p 48 A89-1068 | | SAE P-205 p. 48 A89-10676
Fracture mechanics; Proceedings of the Nineteenth
National Symposium, San Antonio, TX, June 30-July 2,
1986 p. 50 A89-11426 | Aeroelastic coupling: An elementary approach p 37 N89-10012 CRACK PROPAGATION Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 | MIL-STD-1553B data communications
[SAE PAPER 872488] p 48 A89-1068
DEBRIS | | [SAE P-205] p. 48 A89-10676
Fracture mechanics; Proceedings of the Nineteenth
National Symposium, San Antonio, TX, June 30-July 2, | Aeroelastic coupling: An elementary approach p 37 N89-10012 CRACK PROPAGATION Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 Fatigue crack growth in aircraft main landing gear | MIL-STD-1553B data communications
 SAE PAPER 872488 p 48 A89-1068
DEBRIS
Field experience with quantitative debris monitorin | | SAE P-205 p. 48 A89-10676 Fracture mechanics; Proceedings of the Nineteenth National Symposium, San Antonio, TX, June 30-July 2, 1986 p. 50 A89-11426 Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Allanta, GA, Apr. 4-6, 1988 p. 2 A89-12401 | Aeroelastic coupling: An elementary approach p 37 N89-10012 CRACK PROPAGATION Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 Fatigue crack growth in aircraft main landing gear wheels p 28 A89-11447 | MIL-STD-1553B data communications [SAE PAPER 872488] p 48 A89-1068 DEBRIS Field experience with quantitative debris monitorin [SAE 871736] p 34 A89-1062 Guide to oil system monitoring in aircraft gas turbin engines | | SAE P-205 p. 48 A89-10676 Fracture mechanics; Proceedings of the Nineteenth National Symposium, San Antonio, TX, June 30-July 2, 1986 p. 50 A89-11426 Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988 p. 2 A89-12401 Bird hazards in aviation; Proceedings of the Symposium, | Aeroelastic coupling: An elementary approach p 37 N89-10012 CRACK PROPAGATION Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 Fatigue crack growth in aircraft main landing gear wheels p 28 A89-11447 Wheel performance evaluation. Phase 1: Analysis | MIL-STD-1553B data communications [SAE PAPER 872488] p 48 A89-1068 DEBRIS Field experience with quantitative debris monitorin [SAE 871736] p 34 A89-1062 Guide to oil system monitoring in aircraft gas turbin engines [SAE AIR 1828] p 35 A89-1062 | | SAE P-205 p 48 A89-10676 Fracture mechanics; Proceedings of the Nineteenth National Symposium, San Antonio, TX, June 30-July 2, 1986 p 50 A89-11426 Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988 p 2 A89-12401 Bird hazards in aviation, Proceedings of the Symposium, London, England, Oct. 14, 1987 p 3 A89-12716 | Aeroelastic coupling: An elementary approach p 37 N89-10012 CRACK PROPAGATION Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 Fatigue crack growth in aircraft main landing gear wheels p 28 A89-11447 Wheel performance evaluation. Phase 1: Analysis p 29 N89-10041 | MIL-STD-1553B data communications [SAE PAPER 872488] p 48 A89-1068 DEBRIS Field experience with quantitative debris monitorin [SAE 871736] p 34 A89-1062 Guide to oil system monitoring in aircraft gas turbin engines [SAE AIR 1828] p 35 A89-1062 A comparative evaluation of RPD (Rotary Particle | | SAE P-205 p. 48 A89-10676 Fracture mechanics; Proceedings of the Nineteenth National Symposium, San Antonio, TX, June 30-July 2, 1986 p. 50 A89-11426 Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988 p. 2 A89-12401 Bird hazards in aviation, Proceedings of the Symposium, London, England, Oct. 14, 1987 p. 3 A89-12716 International Aerospace and Ground Conference on | Aeroelastic coupling: An elementary approach p 37 N89-10012 CRACK PROPAGATION Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 Fatigue crack growth in aircraft main landing gear wheels p 28 A89-11447 Wheel performance evaluation. Phase 1: Analysis DOT/FAA/CT-88/16 p 29 N89-10041 A study of the fatigue behavior of small cracks in | MIL-STD-1553B data communications [SAE PAPER 872488] p 48 A89-1068 DEBRIS Field experience with quantitative debris monitorin [SAE 871736] p 34 A89-1062 Guide to oil system monitoring in aircraft gas turbin engines [SAE AIR 1828] p 35 A89-1062 A comparative evaluation of RPD (Rotary Particl Depositor) and ferrographic diagnostic methods for turbin | | SAE P-205 p 48 A89-10676 Fracture mechanics; Proceedings of the Nineteenth National Symposium, San Antonio, TX, June 30-July 2, 1986 p 50 A89-11426 Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, 1988 p 2 A89-12401 Bird hazards in aviation, Proceedings of the Symposium, London, England, Oct. 14, 1987 p 3 A89-12716 | Aeroelastic coupling: An elementary approach p 37 N89-10012 CRACK PROPAGATION Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 Fatigue crack growth in aircraft main landing gear wheels p 28 A89-11447 Wheel performance evaluation. Phase 1: Analysis p 29 N89-10041 | MIL-STD-1553B data communications [SAE PAPER 872488] p 48 A89-1068 DEBRIS Field experience with quantitative debris monitorin [SAE 871736] p 34 A89-1062 Guide to oil system monitoring in aircraft gas turbin engines [SAE AIR 1828] p 35 A89-1062 A comparative evaluation of RPD (Rotary Particle | SUBJECT INDEX **DECIDUOUS TREES DECIDUOUS TREES** Results of 1987 MSS helicopter propagation experiment gas turbine engines at UHF and L band in Central Maryland |SAE 871730| p 34 A89-10616 p 53 N89-11077 Design and evaluation of a cockpit display for hovering **DECISION MAKING** Aeronautical decision making for air ambulance INASA-CR-183247 I p 42 N89-10900 helicopter pilots: Situational awareness exercises DISTRIBUTED PROCESSING |DOT/FAA/DS-88/6| p 23 N89-10869 A candidate for linear token-passing, high-speed data DECOUPLING bus systems The use of the complex summation method for formulating algorithms for decoupling vertical/horizontal ISAE PAPER 8724941 n 49 A89-10686 DISTRIBUTION (PROPERTY) motions of rolling aircraft p 30 N89-10889 A filamentary method for calculating induced voltages DEFENSE PROGRAM within resistive structures in either the frequency or time Military aerospace technical development in Australia p 52 N89-10484 SAE PAPER 872426 domain p 1 A89-10646 DOPPLER RADAR DEFORESTATION Intracloud lightning as a precursor to thunderstorm A numerical estimation of the deforestation effects on microbursts local climate in the area of the Frankfurt international DRAG p 55 A89-11554 airport Continuum theories for fluid-particle flows: Some DEFORMATION aspects of lift forces and turbulence p 53 N89-11155 Longitudinal impact test of a transport airframe section | DOT/FAA/CT-87/26| p 54 N89-11265 DRAG REDUCTION p 54 N89-11265 Investigations on high Reynolds number laminar flow DEICING Automated optical
instrument for extracting water droplet airfoils impingement data from wind tunnel experiments p 47 A89-10261 high device Reynolds numbers De-icing of aircraft turbine engine inlets Boundary-layer control for drag reduction p 38 N89-10894 IDOT/FAA/CT-87/37] p 6 A89-10651 | SAE PAPER 872434 | **DELTA WINGS** DROPS (LIQUIDS) Aspects of the control and stabilization of supersonic Automated optical instrument for extracting water droplet commercial aircraft impingement data from wind tunnel experiments p 39 A89-10519 |DGLR PAPER 87-122| p 47 A89-10261 An experimental study on aerodynamic performance of DURABILITY Lippisch-type GEW --- Ground Effect Wing Environmental durability of adhesively bonded joints p 6 A89-10544 Numerical simulation of the vortical flow over a p 10 A89-11152 round-edged double-delta wing A comparative evaluation of RPD (Rotary Particle Approximation of free and bounded vortex sheets at Depositor) and ferrographic diagnostic methods for turbine delta-wings p 11 A89-11500 engine lubricant samples Incompressible Navier-Stokes computations for a IAD-A1962071 p 38 N89-10044 round-edged double-delta wing p 12 A89-12552 Electrification of hovering helicopters Flow around a delta wing with or without a canard (Phi p 22 N89-10460 60 deg). Part 2: Hydrodynamic visualizations in DYNAMIC PRESSURE unsteady flow (pitching oscillations) p 17 N89-10860 Inlet development for the NFAC 80- by 120-foot indraft IONERA-RT-11/2891-AN-PT-21 Three dimensional shear flow. Analysis of the flow in wind tunnel | AIAA PAPER 88-2528 | a delta arrow wing with incidence angle p 41 A89-12550 ICERT-RTS-OA-25/5025-AYD n 17 N89-10864 DYNAMIC RESPONSE Steady-state unbalance responses for a multispan Unsteady low-speed windfunnel test of a straked delta p 50 A89-11066 wing, oscillating in pitch. Part 1: General description and rotor discussion of results Design and evaluation of dynamic flight test p 18 N89-10867 LAD-A1964561 manoeuveres IPB88-2107601 DESCENT Vibration, performance, flutter and forced response An approximate, maximum terminal velocity descent to characteristics of a large scale propfan and its aeroelastic a point LDF88-0003491 p 15 N89-10840 model [NASA-TM-101322] p 38 N89-10043 An assessment of ground effects determined by static and dynamic testing techniques p 16 N89-10854 Response of discretely stiffened structures and DESIGN ANALYSIS transmission of structure-borne noise Quadruplex digital flight control system assessment INASA-CR-1827411 p 40 N89-10058 DYNAMIC STRUCTURAL ANALYSIS A dynamic characteristic analysis of a bladed disk Design and evaluation of a cockpit display for hovering flight p 42 N89-10900 INASA-CR-1832471 DEVELOPING NATIONS Aviation technology applicable to developing regions [NASA-TM-89425] p 23 N89-10872 DIFFUSERS Two-dimensional subsonic diffuser flow with uniform shear velocity profile at inlet p 7 A89-11056 DIGITAL COMPUTERS Hardware fault insertion and instrumentation system: Experimentation and results p 58 N89-10526 INASA-CR-1827461 DIGITAL DATA Digital recording of radar data in an aircraft I PB88-209507 I p 51 N89-10212 DIGITAL SIMULATION Numerical simulation of the vortical flow over a p 10 A89-11152 round-edged double-delta wing Numerical simulation of transonic flow around Asuka p 18 N89-11067 DIGITAL SYSTEMS Quadruplex digital flight control system assessment [NASA-CR-182741] p 40 N89-10058 Hardware fault insertion and instrumentation system: Experimentation and results p 58 N89-10526 | NASA-CR-182746 | DISPLAY DEVICES Image quality and visual simulation of color matrix displays | SAE PAPER 871789 | p 57 A89-10584 Avionic color liquid crystal displays - Recent trends |SAE PAPER 871790| p 31 A89-10585 AIR 1900 - Guide to temperature monitoring in aircraft p 56 N89-10490 p 4 A89-10102 Computational and experimental studies of LEBUs at p 4 A89-10160 p 29 N89-10042 p 54 N89-11270 p 36 A89-11026 Steady-state unbalance responses for a multispan p 50 A89-11066 rotor AGARD manual on aeroelasticity in axial-flow turbomachines. Volume 2: Structural dynamics and p 13 N89-10006 LAGARD-AG-298-VOL-21 Aeroelastic coupling: An elementary approach p 37 N89-10012 Aeroelastic formulation for tuned and mistuned rotors p 37 N89-10013 Flight test results for the Daedalus and Light Eagle human powered aircraft [NASA-CR-183305] p 30 N89-10890 Response of discretely stiffened structures and transmission of structure-borne noise p 54 N89-11270 Aircraft crashes on the runway: Development of a super element for nonlinear analysis of a beam p 54 N89-11286 IREPT-87/561 EARTH ORBITAL ENVIRONMENTS HOTOL Command and Control Systems ISAE PAPER 8809291 p 42 A89-12317 **ECONOMIC FACTORS** Bird hazards in aviation - Safety and economic implications for an airline p 20 A89-12721 ECONOMIC IMPACT A Canadian government look at airworthiness |SAE PAPER 880935| p 2 A89-12319 **FEEICIENCY** Experimental aerodynamic performance of advanced 40 deg-swept 10-blade propeller model at Mach 0.6 to 0.85 INASA-TM-889691 p 17 N89-10865 **EIGENVALUES** New trial of vibration testing method p 52 N89-11068 **EJECTION SEATS** Aerodynamic characteristics of the ACES-II ejection seat p 25 A89-10463 at transonic Mach numbers Multi-axis seat ejection (MASE) sled p 26 A89-10466 An investigation of the pressure in an ejection seat bay due to rocket jet p 26 A89-10482 FJECTORS Reduction of ejector noise with multihole nozzle p 36 A89-11034 Experimental investigation of convergent ejector A89-11060 nozzle/afterbody in wind tunnel p 8 ELASTIC PROPERTIES New trial of vibration testing method p 52 N89-11068 **ELECTRIC BRIDGES** The dual element method of strain gauge temperature p 51 A89-12276 compensation ELECTRIC CHARGE A chronology of in-cloud electric field and lightning strikes on an instrumented research aircraft p 21 N89-10455 Lightning initiation on aircraft in thunderstorms p 21 N89-10456 Electrification of hovering helicopters p 22 N89-10460 Measurement of the electrostatic charging on large helicopters and control of the shock hazard p 22 N89-10461 The electrical structure of thunderstorm anvils p 56 N89-10470 **ELECTRIC CORONA** Lightning initiation on aircraft in thunderstorms p 21 N89-10456 **ELECTRIC CURRENT** A filamentary method for calculating induced voltages within resistive structures in either the frequency or time p 52 N89 10484 domain Modelling of common mode coupling between an aircraft wing traversed by a lightning current and wiring installed p 22 N89-10485 in that wing ELECTRIC DISCHARGES Electrostatic discharge and field effects of electronics p 52 N89-10493 systems ELÉCTRIC EQUIPMENT The history of aircraft onboard equipment | DGLR PAPER 87-054 | p 31 p 31 A89-10536 **ELECTRIC FIELDS** An aircraft-borne electric field measuring system for p 55 rocket launch support New electric field instrumentation and the effects of space charge at Kennedy Space Center p 55 N89-10444 Summary of inflight data on lightning currents and p 56 N89-10449 fields Estimating electric field enhancement factors on an aircraft utilizing a small scale model: A method evaluation p.21 N89-10454 A chronology of in-cloud electric field and lightning strikes on an instrumented research aircraft p 21 N89-10455 The electrical structure of thunderstorm anvils p 52 N89-10497 p 56 N89-10470 **ELECTRIC POTENTIAL** A filamentary method for calculating induced voltages within resistive structures in either the frequency or time domain p 52 N89-10484 **ELECTRIC POWER TRANSMISSION** Modelling of common mode coupling between an aircraft wing traversed by a lightning current and wiring installed p 22 N89-10485 **ELECTRIC WIRE** Modelling of common mode coupling between an aircraft wing traversed by a lightning current and wiring installed p 22 N89-10485 in that wing **ELECTRICAL GROUNDING** Measurement of the electrostatic charging on large helicopters and control of the shock hazard p 22 N89-10461 Lightning and surge protection of large ground p 52 N89-10474 facilities System protection from atmospheric electricity for aerostats with conducting tethers ELECTRICAL MEASUREMENT International Aerospace and Ground Conference on Lightning and Static Electricity LPB88-1974391 p 55 N89-10429 An aircraft-borne electric field measuring system for rocket launch support p 55 N89-10443 | New electric field instrumentation and the effects of | Pocket calculator trend monitoring for gas turbine | ESTIMATES |
---|--|---| | space charge at Kennedy Space Center p 55 N89-10444 | engines
 SAE 841461 p 34 A89-10614 | Estimating electric field enhancement factors on an
aircraft utilizing a small scale model. A method | | A case for a unified lightning threat | Development and testing of an inflight engine | evaluation p 21 N89-10454 | | p 56 N89-10447 Summary of inflight data on lightning currents and | performance monitoring technique for the U.S. Navy P-3C airplane | EULER EQUATIONS OF MOTION | | fields p 56 N89-10449 | [SAE 841462] p 34 A89-10615 | Numerical approach of advanced turboprop with
three-dimensional Euler equations | | Analysis of recent in flight lightning measurements on | AIR 1900 - Guide to temperature monitoring in aircraft | [SAE PAPER 872448] p 7 A89-10661 | | different aircraft p 20 N89-10450 Estimating electric field enhancement factors on an | gas turbine engines
[SAE 871730] p 34 A89-10616 | Multigrid solution of the two-dimensional Euler equations | | aircraft utilizing a small scale model: A method | The V-22 vibration, structural life, and engine diagnostic | on unstructured triangular meshes p 9 A89-11108 Diagonal implicit multigrid algorithm for the Euler | | evaluation p 21 N89-10454 | system, VSLED | equations p 9 A89-11110 | | A chronology of in-cloud electric field and lightning
strikes on an instrumented research aircraft | [SAE 871732] p 31 A89-10617
Lessons learned from an operational engine monitoring | Integral equation solution for transonic and subsonic | | p 21 N89-10455 | system and their correlation with future developments | aerodynamics p 11 A89-11488 | | Lightning tests to measure the bulk current levels | SAE 871733 p 34 A89-10618
 Gas turbine engine monitoring systems - Helicopter | Finite element Euler computations in three dimensions p 11 A89-12130 | | associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 | experience | EVALUATION | | Measurement of the electrostatic charging on large | SAE 871735 p 34 A89-10619 | Design and evaluation of a cockpit display for hovering | | helicopters and control of the shock hazard p 22 N89-10461 | Field experience with quantitative debris monitoring SAE 871736 p 34 A89-10620 | flight
 NASA-CR-183247 p.42 N89-10900 | | ELECTRICAL RESISTIVITY | Texmas - An expert system for gas turbine engine | EXHAUST GASES | | Linear and nonlinear interpretation of CV-580 lightning | diagnosis and more | Electrification of hovering helicopters | | data p 21 N89-10451 Estimating electric field enhancement factors on an | [SAE 871737] p 34 A89-10621
Guide to oil system monitoring in aircraft gas turbine | p 22 N89-10460
The 1987 Ground Vortex Workshop | | aircraft utilizing a small scale model: A method | engines | NASA-CP-10008 p 15 N89-10849 | | evaluation p 21 N89-10454 | SAE AIR 1828 p 35 A89-10622 | EXHAUST NOZZLES | | Interference of precipitation static discharges with | A guide to aircraft turbine engine vibration monitoring
systems | Effects of a ground vortex on the aerodynamics of an | | aircraft navigational systems p 21 N89-10459 | SAE AIR 1839 p 35 A89-10623 | airfoil p 16 N89-10855 EXPERT SYSTEMS | | ELECTROMAGNETIC RADIATION | Lessons learned from developmental and operational | Texmas - An expert system for gas turbine engine | | Interference of precipitation static discharges with aircraft navigational systems p 21 N89-10459 | turbine engine monitoring systems SAE AIR 1871B p 35 A89-10624 | diagnosis and more | | ELECTRONIC EQUIPMENT | Guide to life usage monitoring and parts management | SAE 871737 p 34 A89-10621 | | Electrostatic discharge and field effects of electronics | for aircraft gas turbine engines | A factics expert system for scout/attack rotorcraft
p 58 A89-12405 | | systems p.52 N89-10493 Hardware fault insertion and instrumentation system: | SAE AIR 1872 p 35 A89-10625
 Guide to limited engine monitoring systems for aircraft | A hybrid knowledge-based approach to AH-64A fault | | Experimentation and results | gas turbine engines | Isolation p 2 A89-12409 Implementation of knowledge-based systems for | | NASA-CR-182746 p 58 N89-10526 | SAE AIR 1873 p 35 A89-10626 | helicopter machinery fault prognosis p 2 A89-12412 | | ELECTROSTATIC CHARGE Measurement of the electrostatic charging on large | New concepts in helicopter machinery prognostics p.2. A89-12408 | Development of a rule-based demonstration prototype | | helicopters and control of the shock hazard | ENGINE NOISE | expert system for inflight emergencies for the UH1H helicopter p 32 A89-12415 | | p 22 N89-10461 | Unsteady loading noise of counter-rotating propeller | EXTERNAL STORES | | Electrostatic discharge and field effects of electronics | p 36 A89-11054 ENGINE PARTS | UT1760A RTS - A low-cost monolithic remote terminal | | systems p 52 N89-10493 | Microstructural optimisation of titanium alloys for defect | stores interface for MIL-STD-1760A
 SAE PAPER 872481 p 48 A89-10677 | | EMERGENCY LIFE SUSTAINING SYSTEMS | tolerance in gas turbine engine components | Efficient vibration mode analysis of aircraft with multiple | | Qualification and operational aspects of light weight | p 43 A89-10069 | external store configurations p 28 A89-12562 | | | Guide to life usage monitoring and parts management | external store configurations p 20 Add-12302 | | SKAD (light weight survival kit air droppable)
p 18 A89-10471 | Guide to life usage monitoring
and parts management
for aircraft gas turbine engines | _ | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION | for aircraft gas turbine engines
 SAE AIR 1872 p 35 A89-10625 | F | | SKAD (light weight survival kit air droppable)
p 18 A89-10471 | for aircraft gas turbine engines | F | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 | _ | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p 24 A89-10581 | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-1011 A jet thrust measurement method with gas composition analysis p 36 A89-11040 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p.16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p.24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p.55 N89-10431 | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872409 p 35 A89-10635 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p 27 A89-10653 | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p 24 A89-10581 Israel Air Force (I/AF) in-service aircraft lightning strike and damage survey p 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p 27 A89-10653 Some statistical aspects of attrition studies | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments p 35 A89-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A89-10636 Propulsion-airframe integration for commercial and | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-1012 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-86/05] p 44 N89-10179 ENVIRONMENT EFFECTS | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p-24 A89-10581 Israel Air Force (IAF) in-service aircraft
lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies [AD-A-196665] FABRY-PEROT INTERFEROMETERS | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A69-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A69-10635 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjel phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p 27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p 30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in | | SKAD (light weight survival kit air droppable) p 18 A89-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments p 35 A89-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A89-10636 Propulsion-airframe integration for commercial and | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies [AD-A-196665] FABRY-PEROT INTERFEROMETERS | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A69-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A69-10635 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 Propfan design by propeller-nacelle interaction analysis p 36 A69-11055 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p 27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p 30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p 15 N89-10844 | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments ISAE PAPER 872409 p 35 A69-10635 Gas turbine engine development partnerships ISAE PAPER 872410 p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A69-10637 Propfan design by propeller-nacelle analysis Experience with the development of turboprop | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIROMENTAL MONITORING Contamination of environmental control systems in | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p 27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p 30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p 15 N89-10844 FAILURE ANALYSIS | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A69-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A69-10635 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 Propfan design by propeller-nacelle interaction analysis p 36 A69-11055 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p 27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p 30 N89-10891 FABRY-PEROT INTERFEROMETERS Three
component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p 15 N89-10844 | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872410 p 35 A69-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 Propfan design by propeller-nacelle analysis p 36 A69-11055 Experience with the development of turboprop engines p 37 A69-11074 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena INASA-CR-181721 p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines IDOT/FAA/CT-88/05 p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure ISAE PAPER 872450 p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft IMRL-R-1116 p 29 N89-10040 ENVIRONMENTAL TESTS | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p 27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p 30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p 15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p 58 A89-12410 On the diagnostic emulation technique and its use in | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872409 p 35 A89-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 Experience with the development of turboprop engines p 37 A89-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine SAE PAPER 880625 p 37 A89-12307 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies IAD-A-196665] FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments ISAE PAPER 872409 p 35 A89-10635 Gas turbine engine development partnerships ISAE PAPER 872410 p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A89-10637 Propfan design by propeller-nacelle analysis p 36 A89-11055 Experience with the development of turboprop engines p 37 A89-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine ISAE PAPER 880625 p 37 A89-12307 ENGINE FAILURE Field experience with quantitative debris monitoring | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena NASA-CR-181721 p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines DOT/FAA/CT-88/05 p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure SAE PAPER 872450 p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft IMRL-R-1116 p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results P-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p. 24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p. 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p. 27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p. 30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p. 15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p. 58 A89-12410 On the diagnostic emulation technique and its use in | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872409 p 35 A89-10635 Gas turbine engine development partnerships SAE PAPER 872400 p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 Experience with the development of turboprop engines p 37 A89-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine SAE PAPER 880625 p 37 A89-12307 ENGINE FAILURE Field experience with quantitative debris monitoring SAE 871736 p 34 A89-10620 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p.24 A89-10581 Israel Air Force (IAF) in-service aircraft
lightning strike and damage survey p.55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p.27 A89-10653 Some statistical aspects of attrition studies AD-4196665 p.30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p.15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p.58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB NASA-TM-4027 p.58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872409 p 35 A89-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 Experience with the development of turboprop engines p 37 A89-11054 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine SAE PAPER 880625 p 37 A89-10207 ENGINE FAILURE Field experience with quantitative debris monitoring SAE 971736 p 34 A89-10620 Bevel gear resonance failures in central gearing system | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-86/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] P-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies [AD-A196665] p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p-58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments ISAE PAPER 872409 p 35 A69-10635 Gas turbine engine development partnerships ISAE PAPER 872410 p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A69-10637 Propfan design by propeller-nacelle interaction analysis p 36 A69-11055 Experience with the development of turboprop engines p 37 A69-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine ISAE PAPER 880625 p 37 A69-12307 ENGINE FAILURE Field experience with quantitative debris monitoring ISAE 871736 p 34 A69-10620 Bevel gear resonance failures in central gearing system of an aeroengine p 50 A69-11046 Statistics on aircraft gas turbine engine rotor failures | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p.24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p.55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p.27 A89-10653 Some statistical aspects of attrition studies AD-4196665 p.30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p.15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p.58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB NASA-TM-4027 p.58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines SAE AIR 1828 p.35 A89-10622 Bevel gear resonance failures in central gearing system | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A89-10635 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A89-10637 Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 Experience with the development of turboprop engines Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine [SAE PAPER 880625] p 37 A89-12307 ENGINE FAILURE Field experience with quantitative debris monitoring ISAE 871736] p 34 A89-10620 Bevel gear resonance failures in central gearing system of an aeroengine p 50 A89-1104e Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial avaiton during 1982 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies [AD-A196665] p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB
[NASA-TM-4027] p-58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines [SAE AIR 1828] p-35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments ISAE PAPER 872409 p 35 A69-10635 Gas turbine engine development partnerships ISAE PAPER 872410 p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft ISAE PAPER 872411 p 35 A69-10637 Propfan design by propeller-nacelle interaction analysis p 36 A69-11055 Experience with the development of turboprop engines p 37 A69-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine ISAE PAPER 880625 p 37 A69-12307 ENGINE FAILURE Field experience with quantitative debris monitoring ISAE 871736 p 34 A69-10620 Bevel gear resonance failures in central gearing system of an aeroengine p 50 A69-11046 Statistics on aircraft gas turbine engine rotor failures | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p-27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB NASA-TM-4027 p-58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines SAE AIR 1828 p-35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine p-50 A89-11046 FAN BLADES | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A89-10635 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A89-10637 Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 Experience with the development of turboprop engines p 37 A89-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine [SAE PAPER 880625] p 37 A89-12307 ENGINE FAILURE Field experience with quantitative debris monitoring [SAE 971736] p 34 A89-10620 Bevel gear resonance failures in central gearing system of an aeroengine p 50 A89-11046 Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial aviation during 1982 [DOT/FAA/CT-88/23] p 38 N89-10892 ENGINE INLETS Study of the engine influence on wings with modern | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft IMRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] ERROR ANALYSIS Automated optical instrument for extracting water droplet | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies [AD-A196665] p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p-58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines [SAE AIR 1828] Bevel gear resonance failures in central gearing system of an aeroengine p-50 A89-11046 FAN BLADES A circular cone surface shaping method for fan blade p-50 A89-11032 | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A69-10635 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Experience with the development of turboprop engines p 36 A69-11056 Experience with the development of turboprop engines p 37 A69-11057 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine [SAE PAPER 880625] p 37 A69-12307 ENGINE FAILURE Field experience with quantitative debris monitoring [SAE 871736] p 34 A69-10620 Bevel gear resonance failures in central gearing system of an aeroengine p 50 A69-11046 Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial aviation during 1982 [DOT/FAA/CT-88/23] p 38 N89-10892 ENGINE INLETS Study of the engine influence on wings with modern high-bypass propulsion concepts | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [IMIL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] p 15 N89-10841 ERROR ANALYSIS Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p-24
A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p-27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB NASA-TM-4027 p-58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines SAE AIR 1828 p-35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine p-50 A89-11046 FAN BLADES A circular cone surface shaping method for fan blade p-50 A89-11032 | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A69-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872409 p 35 A69-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A69-10636 Propfan design by propeller-nacelle interaction analysis p 36 A69-11055 Experience with the development of turboprop engines p 37 A69-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine SAE PAPER 880625 p 37 A69-12307 ENGINE FAILURE Field experience with quantitative debris monitoring SAE 871736 p 34 A69-10620 Bevel gear resonance failures in central gearing system of an aeroengine US commercial aviation during 1982 SDOT/FAA/CT-88/23 p 38 N69-10692 ENGINE INLETS Study of the engine influence on wings with modern high-bypass propulsion concepts IDGL PAPER 87-063 p 5 A69-10510 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft IMRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] ERROR ANALYSIS Automated optical instrument for extracting water droplet | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies IAD-A-196665] FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines [SAE AIR 1828] p-35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine p-50 A89-11032 FANS Fan flutter test p-37 N89-10014. | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A69-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A69-10636 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Proprision-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Proprision-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Experience with the development of turboprop engines p 36 A69-11055 Experience with the development of turboprop engines p 37 A69-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine [SAE PAPER 880651] p 37 A69-12307 ENGINE FAILURE Field experience with quantitative debris monitoring [SAE PAPER 880651] p 34 A69-10636 Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial aivation during 1982 [DOT/FAA/CT-88/23] p 38 N69-10892 ENGINE INLETS Study of the engine influence on wings with modern high-bypass propulsion concepts [DGLR PAPER 87-063] p 5 A69-10510 De-icing of aircraft turbine engine inlets [DOT/FAA/CT-87/37] p 38 N69-10894 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [IMIL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] p 15 N89-10841 ERROR ANALYSIS Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 The pros and cons of code validation [NASA-TM-100657] p 14 N89-10034 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation SAE PAPER 871751 p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story SAE PAPER 872436 p-27 A89-10653 Some statistical aspects of attrition studies AD-A196665 p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB NASA-TM-4027 p-58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines SAE AIR 1828 p-35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine p-50 A89-11046 FAN BLADES A circular cone surface shaping method for fan blade p-50 A89-11032 FANS Fan flutter test p-37 N89-10014 | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A69-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872409 p 35 A69-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A69-10636 Propfan design by propeller-nacelle interaction analysis p 36 A69-11055 Experience with the development of turboprop engines p 37 A69-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine SAE PAPER 880625 p 37 A69-12307 ENGINE FAILURE Field experience with quantitative debris monitoring SAE 871736 p 34 A69-10620 Bevel gear resonance failures in central gearing system of an aeroengine US commercial aviation during 1982 SDOT/FAA/CT-88/23 p 38 N69-10892 ENGINE INLETS Study of the engine influence on wings with modern high-bypass propulsion concepts DOT/FAA/CT-87/37 Study of three dimensional boundary layers on the front | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan
model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10015 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] p 15 N89-10841 ERROR ANALYSIS Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 The pros and cons of code validation [NASA-TM-100657] p 14 N89-10034 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies IAD-A-196665] FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines [SAE AIR 1828] p-35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine p-50 A89-11032 FANS FAN BLADES A circular cone surface shaping method for fan blade p-50 A89-11032 FANS Fan flutter test FATIGUE (MATERIALS) Forced vibration and flutter design methodology p-51 N89-10016 | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A89-10635 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A89-10637 Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 Experience with the development of turboprop engines p 37 A89-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine [SAE PAPER 880625] p 37 A89-12307 ENGINE FAILURE Field experience with quantitative debris monitoring [SAE 871736] p 34 A89-10620 Bevel gear resonance failures in central gearing system of an aeroengine p 50 A89-11048 Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial aviation during 1982 [DOT/FAA/CT-88/23] p 38 N89-10892 ENGINE INLETS Study of the engine influence on wings with modern high-bypass propulsion concepts [DGLR PAPER 87-0631] p 5 A89-10594 Study of three dimensional boundary layers on the front of a fuselage and at an air intake | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [IMIL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] p 15 N89-10841 ERROR ANALYSIS Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 The pros and cons of code validation [NASA-TM-100657] p 14 N89-10034 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results P-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] Israel Air Force (IAF) in-service aircraft lightning strike and damage survey P 55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] P 27 A89-10653 Some statistical aspects of attrition studies [AD-A196665] P 30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] P 15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics P 58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB INASA-TM-4027] P 58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines [SAE AIR 1828] P 35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine P 50 A89-11032 FANS Fan flutter test P 37 N89-10014 FATIGUE (MATERIALS) Forced vibration and flutter design methodology P 51 N89-10016 Wheel performance evaluation. Phase 1: Analysis | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a furboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872409 p 35 A89-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 Experience with the development of turboprop engines p 37 A89-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine SAE PAPER 880625 p 37 A89-12307 ENGINE FAILURE Field experience with quantitative debris monitoring SAE 871736 p 34 A89-10620 Bevel gear resonance failures in central gearing system of an aeroengine US commercial aviation during 1982 DDT/FAA/CT-88/23 p 38 N89-10892 ENGINE INLETS Study of the engine influence on wings with modern high-bypass propulsion concepts DDC/FAA/CT-87/37 p 38 N89-10894 ENGINE MONITORING INSTRUMENTS ENGINE MONITORING INSTRUMENTS | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EOUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] p 15 N89-10841 ERROR ANALYSIS Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 The pros and cons of code validation [NASA-TM-100657] p 14 N89-10034 ERRORS Estimating eiectric field enhancement factors on an aircraft utilizing a small scale model: A method evaluation p 21 N89-10454 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies IAD-A-196665] p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p-58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines [SAE AIR 1828] p-35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine p-50 A89-11036 FANS Fan flutter
test p-37 N89-10014 FATIGUE (MATERIALS) Forced vibration and flutter design methodology p-51 N89-10016 Wheel performance evaluation. Phase 1: Analysis [DOT/FAA/CT-88/16] p-29 N89-10041 | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A69-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments [SAE PAPER 872409] p 35 A69-10636 Gas turbine engine development partnerships [SAE PAPER 872410] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10636 Propulsion-airframe integration for commercial and military aircraft [SAE PAPER 872411] p 35 A69-10637 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine [SAE PAPER 88065] p 37 A69-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine [SAE PAPER 88065] p 37 A69-12307 ENGINE FAILURE Field experience with quantitative debris monitoring [SAE 871736] p 34 A69-10620 Bevel gear resonance failures in central gearing system of an aeroengine US commercial aviation during 1982 [DOT/FAA/CT-88/23] p 38 N69-10892 ENGINE INLETS Study of the engine influence on wings with modern high-bypass propulsion concepts [DOT/FAA/CT-87/37] p 38 N69-10510 De-icing of aircraft turbine engine inlets [DOT/FAA/CT-87/37] p 38 N69-10510 De-icing of aircraft turbine engine inlets [DOT/FAA/CT-87/37] p 38 N69-10510 De-icing of aircraft turbine engine inlets [DOT/FAA/CT-87/37] p 38 N69-10510 | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock turnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER B72450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EQUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] p 15 N89-10841 ERROR ANALYSIS Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 The pros and cons of code validation [NASA-TM-100657] p 14 N89-10034 ERRORS Estimating electric field enhancement factors on an aircraft utilizing a small scale model: A method evaluation p 21 N89-10454 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies [AD-A196665] p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-2027] FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines [SAE AIR 1828] p-35 A89-10524 FAN BLADES A circular cone surface shaping method for fan blade p-50 A89-11032 FANS Fan flutter test p-37 N89-10014 FATIGUE (MATERIALS) Forced vibration and flutter design methodology p-51 N89-10016 Wheel performance evaluation. Phase 1: Analysis [DOT/FAA/CT-88/16] p-29 N89-10041 FATIGUE LIFE Fatigue life influence of residual stresses from cold | | SKAD (light weight survival kit air droppable) p 18 A69-10471 ENGINE AIRFRAME INTEGRATION Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 ENGINE CONTROL Establishment of variable vane regulation law p 36 A89-11044 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 ENGINE DESIGN RB211 developments SAE PAPER 872409 p 35 A89-10635 Gas turbine engine development partnerships SAE PAPER 872410 p 35 A89-10636 Propulsion-airframe integration for commercial and military aircraft SAE PAPER 872411 p 35 A89-10637 Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 Experience with the development of turboprop engines p 37 A89-11074 Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine SAE PAPER 80625 p 37 A89-10207 ENGINE FAILURE Field experience with quantitative debris monitoring SAE 971736 p 34 A89-10200 Bevel gear resonance failures in central gearing system of an aeroengine p 50 A89-11046 Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial aviation during 1982 DOT/FAA/CT-88/23 p 38 N89-10892 ENGINE INLETS Study of the engine influence on wings with modern high-bypass propulsion concepts DGLR PAPER 87-0631 p 5 A89-10590 Study of three dimensional boundary layers on the front of a fuselage and at an air intake LCERT-0A-22/5025-AYD p 53 N89-11184 ENGINE MONITORING INSTRUMENTS Aircraft gas turbine engine monitoring systems An | for aircraft gas turbine engines [SAE AIR 1872] p 35 A89-10625 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 ENGINE TESTS Results of acoustic tests of a prop-fan model p 59 A89-10112 A jet thrust measurement method with gas composition analysis p 36 A89-11040 Aeroelastic thermal effects p 37 N89-10015 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N89-10045 Alternate fuels for General Aviation aircraft with spark ignition engines [DOT/FAA/CT-88/05] p 44 N89-10179 ENVIRONMENT EFFECTS A study on effects of aircraft noise environment on its structure [SAE PAPER 872450] p 28 A89-10663 ENVIRONMENTAL MONITORING Contamination of environmental control systems in Hercules aircraft [MRL-R-1116] p 29 N89-10040 ENVIRONMENTAL TESTS Environmental durability of adhesively bonded joints p 46 A89-10095 EPOXY RESINS Lightning tests on an all-composite helicopter p 21 N89-10452 EOUATIONS OF MOTION Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] p 15 N89-10841 ERROR ANALYSIS Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 The pros and cons of code validation [NASA-TM-100657] p 14 N89-10034 ERRORS Estimating eiectric field enhancement factors on an aircraft utilizing a small scale model: A method evaluation p 21 N89-10454 | F-15 AIRCRAFT F-15 SMTD low speed jet effects wind tunnel test results p-16 N89-10853 F-16 AIRCRAFT AFTI/F-16 voice interactive avionics evaluation [SAE PAPER 871751] p-24 A89-10581 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p-55 N89-10431 F-18 AIRCRAFT Introduction of the Hornet - A success story [SAE PAPER 872436] p-27 A89-10653 Some statistical aspects of attrition studies IAD-A-196665] p-30 N89-10891 FABRY-PEROT INTERFEROMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall [NASA-TP-2846] p-15 N89-10844 FAILURE ANALYSIS Reasoning about device behavior using qualitative physics helicopter diagnostics p-58 A89-12410 On the diagnostic emulation technique and its use in the AIRLAB [NASA-TM-4027] p-58 N89-10524 FAILURE MODES Guide to oil system monitoring in aircraft gas turbine engines [SAE AIR 1828] p-35 A89-10622 Bevel gear resonance failures in central gearing system of an aeroengine p-50 A89-11036 FANS Fan flutter test p-37 N89-10014 FATIGUE (MATERIALS) Forced vibration and flutter design methodology p-51 N89-10016 Wheel performance evaluation. Phase 1: Analysis [DOT/FAA/CT-88/16] p-29 N89-10041 | Operating safety of automatic objects --- Russian book FIRE FIGHTING Gas turbine engine monitoring systems - Helicopter p 49 A89-10714 Fire safety at civil airports --- Russian book experience p 19 A89-10718 Fundamentals of flight safety --- Russian book |SAE 871735| p 34 A89-10619 p 19 A89-10721 Guide to life usage monitoring and parts management FIRE PREVENTION p 3 A89-12537 Biting the bullet on aviation safety for aircraft gas turbine engines Fire behavior and risk analysis in spacecraft Air safety in the age of deregulation |NASA-TM-100944| NASA:TM-100944| p 42 N89-10111 Aircraft accident report: Executive Air Charter, Inc., dba ISAE AIR 1872 p 35 A89-10625 p 19 A89-12539 Fatigue crack growth in aircraft main landing gear Seaplane takeoff performance - Using delta ratio as a p 28 A89-11447 American Eagle, Flight 5452, CASA C-212, N432CA, nethod of correlation p 28 A89-12565 Aeronautical decision making for air ambulance wheels method of correlation Tension fatigue analysis and life prediction for composite Mayaguez,
Puerto Rico, May 8, 1987 [PB88-910409] p 23 N89-10873 laminates helicopter pilots: Situational awareness exercises p 44 N89-10951 NASA-TM-100549| FLAME PROPAGATION p 23 N89-10869 A design method of 'wigglestrap' film-cooling construction of flame tube p 50 A89-11039 [DOT/FAA/DS-88/6] FATIGUE TESTS Aircraft accident reports, brief format, US civil and foreign Fatigue testing of full-scale all-composite aircraft aviation, issue number 2 of 1987 accidents FLAME RETARDANTS wings p 23 N89-10871 | SAE PAPER 872459| p 48 A89-10671 Aircraft accident report: Executive Air Charter, Inc., dba LPR88-916906 L FLIGHT SIMULATION A study of the fatigue behavior of small cracks in American Eagle, Flight 5452, CASA C-212, N432CA, Correlation and analysis for SH-2F 101 rotor Mayaguez, Puerto Rico, May 8, 1987 nickel-base superalloys p 25 A89-10111 p 23 N89-10873 p 44 N89-10161 AD-A1954891 LPB88-9104091 Multi-axis seat ejection (MASE) sled Creep tests for slow and fast fatigue conditions on FLAPPING HINGES p 26 A89-10466 Validation of a pair of computer codes for estimation aluminum alloy specimens An investigation of the pressure in an ejection seat bay and optimization of subsonic aerodynamic performance p 45 N89-11020 LREPT-M0-5352001 p 26 A89-10482 of simple hinged-flap systems for thin swept wings due to rocket jet **FAULT TOLERANCE** Computer program for simulating dynamic gliding flight NASA-TP-2828 p 13 N89-10024 Control of the low-cycle service life of the primary p 27 A89-10527 IDGLR PAPER 87-135/21 components of aircraft turbine engines according to the FLAT PLATES Image quality and visual simulation of color matrix Approximate calculations of viscous drag and erodynamic heating p 10 A89-11157 damage-tolerance concept aerodynamic heating FEEDBACK CONTROL | SAE PAPER 8717891 p 57 A89-10584 Inlet development for the NFAC 80- by 120-foot indraft FLEXIBLE BODIES Simulation and analysis of image-based navigation An experimental investigation on the bistable behaviors wind tunnel system for rotorcraft low-altitude flight p 41 A89-12550 AIAA PAPER 88-2528 | of a flexible rotor-squeeze film damper system p 32 A89-12403 p 49 A89-11028 FERROMAGNETISM Sandia National Laboratories flight simulation facilities A comparative evaluation of RPD (Rotary Particle FLIGHT CHARACTERISTICS p 42 N89-10898 DE88-012108 | Depositor) and ferrographic diagnostic methods for turbine Navigation of aircraft with rigid image-forming sensors | DGLR PAPER 87-130 | p 31 A89-10521 Design and evaluation of a cockpit display for hovering engine lubricant samples flight [AD-A196207] Aircraft dynamic stability - Developmental history p 38 N89-10044 p 42 N89-10900 I NASA-CR-183247 I FIBER OPTICS aspects FLIGHT SIMULATORS Packaged fiber optic gyros with high bias stability |DGLR PAPER 87-057| p 1 A89-10538 Prototype data acquisition and analysis system for Navy p 46 A89-10121 FLIGHT CONDITIONS operational flight simulators Aircraft accident reports, brief format, US civil and foreign Fiber-optic sensor systems for aerospace applications p 47 A89-10359 |DE88-014557| p 42 N89-10901 aviation, issue number 10 of 1987 accidents p 20 N89-10035 Fiber optic buses and networks for advanced avionics [PB88-916905] Flight-test determination of aircraft cruise characteristics p 33 N89-10836 Aircraft accident reports, brief format, US civil and foreign architectures using acceleration and deceleration techniques FIGHTER AIRCRAFT aviation, issue number 12 of 1986 accidents p 25 A89-10101 PB88-9169031 p 20 N89-10036 TEAS - An Al based threat response recommendation Correlation and analysis for SH-2F 101 rotor FLIGHT CONTROL p 25 A89-10111 |SAE PAPER 871804| p 57 A89-10589 Integrated redundant reference systems for flight control State of the art inertial navigation - Flight testing of the Evolution of the STOL and Maneuver Technology and navigation with skewed sensor arrangement Honeywell LINS Standard Navigator H-423 p 30 A89-10129 Demonstrator p 30 A89-10131 |SAE PAPER 872417| p 27 A89-10639 Functional mock-up tests of the flight control system Development and testing of an inflight engine GENMAP - Computer code for mission adaptive profile of the NAL QSTOL research aircraft: Planning and performance monitoring technique for the U.S. Navy P-3C p 12 A89-12566 mechanical system test generation airplane Wave drag and high-speed performance of supersonic |NAL-TR-944| p 40 N89-10047 p 34 A89-10615 |SAE 841462| STOVL fighter configuration Quadruplex digital flight control system assessment X-29A forward-swept-wing flight research program p 40 N89-10058 |NASA-TM-1000611 p 13 N89-10017 INASA-CR-1827411 Computing Systems Configuration for Highly Integrated status Computing system configuration for fighter aircraft flight p 27 A89-10640 Guidance and Control Systems SAE PAPER 8724181 p 40 N89-10832 p 3 N89-10831 Seaplane takeoff performance - Using delta ratio as a A highly reliable computer for airborne applications IAGARD-LS-1581 p 28 A89-12565 p 59 N89-10833 Computing system configuration for fighter aircraft flight method of correlation control systems p 40 N89-10832 The use of the complex summation method for Design and evaluation of dynamic flight test FILM COOLING A design method of 'wigglestrap' film-cooling construction of flame tube p 50 A89-11039 manoeuveres formulating algorithms for decoupling vertical/horizontal p 29 N89-10042 IPB88-2107601 p 30 N89-10889 FINITE DIFFERENCE THEORY motions of rolling aircraft Non-linear aerodynamic characteristics obtained from The prediction of transonic interference flow by means FLIGHT CREWS the analysis of flight-data p 10 A89-11487 Advanced crew escape capsule technologies program of a hybrid method p 18 N89-10866 LAR-004-5711 Navier-Stokes solution to the flowfield over ice accretion p 18 A89-10475 Sandia National Laboratories flight simulation facilities p 12 A89-12557 Operational findings from a Traffic Alert and Collision shapes p 42 N89-10898 I DE88-0121081 Finite difference analysis of external and internal Avoidance System (TCAS) evaluation CAD wind tunnel test for half-cut model of Asuka lightning response of the JAS39 CFC wing p 22 N89-10483 p 32 A89-12321 SAE PAPER 8809431 p 18 N89-11069 In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype FLIGHT TRAINING Generation of a grid for a finite difference calculation Introduction of the Hornet - A success story SAE PAPER 8724361 p 27 A89-10653 of flows around an aircraft in Cartesian coordinates DOT/FAA/SA-88/21 ISAE PAPER 8724361 p 58 N89-10563 INAL-TR-9561 FLIGHT HAZARDS Aerospace technology - Windshear FAA: Boeing **FLOORS** A computational study of coherent structures in the Longitudinal impact test of a transport airframe section wakes of two-dimensional bluff bodies Windshear Training Aid program ISAE PAPER 872441 p 54 N89-11265 IDOT/FAA/CT-87/26| p 53 N89-11188 p 19 A89-10655 LAD-A1968201 Bird hazards in aviation - The RAF view FLOW CHARACTERISTICS FINITE ELEMENT METHOD Finite element method for calculating transonic potential p 20 A89-12718 Flow performance of reversed tandem cascades with Bird hazards in aviation - Safety and economic double-circular arc profile for compressor stator flow around airfoil from pressure minimum integration p 9 A89-11088 p 7 A89-11036 implications for an airline p 20 A89-12721 Bird hazards in aviation - The regulatory authority's Finite element Euler computations in three dimensions FLOW DEFLECTION p 20 A89-12722 p 11 A89-12130 Incompressible Navier-Stokes computations for a responsibilities Investigation of wake vortices of landing aircraft at Aeroelasticity and structural optimization of helicopter p 12 A89 12552 round-edged double-delta wing Frankfurt airport (Federal Republic of Germany) |DFVLR-MITT-88-15| p 17 Ne rotor blades with swept tips p 29 N89-10887 FLOW DISTORTION Aircraft crashes on the runway: Development of a super p 17 N89-10862 Dynamic distortion in flowfield downstream of transonic element for nonlinear analysis of a beam FLIGHT INSTRUMENTS shock-boundary layer interaction p 8 A89-11061 International Aerospace and Ground Conference on Lightning and Static Electricity p 54 N89-11286 I REPT-87/561 Numerical simulation of compact schemes in FINITE VOLUME METHOD p 9 A89-11085 super-sonic viscous flows p 55 N89-10429 Multigrid solution of the two-dimensional Euler equations PB88-197439 On nonlinear aspects of hypersonic boundary-layer p 9 A89-11108 on unstructured triangular meshes FLIGHT MECHANICS p 10 A89-11116 stability Diagonal implicit multigrid algorithm for the Euler Flight mechanics and aerothermodynamic software FLOW DISTRIBUTION p 9 A89-11110 p 4 N89-10839 |CNES-CT/DTI/MS/MN/069| A further improvement in the numerical method of Unsteady transonic airfoil computation using implicit FLIGHT OPTIMIZATION supersonic infinitesimal horseshoe vortex distribution p 10 A89-11153 Tactical route planning --- for helicopter evasive Euler scheme on body-fixed grid p8 A89-11080 p 24 A89-12414 p 19 A89-10656 HISSS - A higher-order panel method for subsonic and p 10 A89-11484 supersonic attached flow about arbitrary configurations maneuvering FLIGHT SAFETY |SAE PAPER 872443| Maintenance and airline safety layer interactions LAD-A1969381 FINS Experimental research on swept shock wave/boundary p 53 N89-11189 Application of an advanced panel method to **FLUTTER ANALYSIS** Gas turbine engine monitoring systems - Helicopter A frequency domain MIMO modal identification method aerodynamic problems of aircraft design p 28 A89-11486 ISAE 8717351 with application in the aircraft ground vibration test p 34 A89-10619 ISAE PAPER 8724581 p 48 A89-10670 Field experience with quantitative debris monitoring Calculation of unsteady transonic flow about oscillating Efficient vibration mode analysis of aircraft with multiple kternal store configurations p 28 A89-12562 p 11 A89-11498 ISAE 8717361 wings by a field panel method external store configurations Texmas - An expert system for gas turbine engine
Calculations of the unsteady, three-dimensional flow Vibration, performance, flutter and forced response field inside a motored Wankel engine diagnosis and more characteristics of a large-scale propfan and its aeroelastic |SAE 871737| p 34 A89-10621 p 37 A89-12307 ISAE PAPER 8806251 model Guide to oil system monitoring in aircraft gas turbine Aerodynamically-driven condensate layer thickness [NASA-TM-101322] p 38 N89-10043 enaines distributions on isothermal cylindrical surfaces p 51 A89-12337 New trial of vibration testing method SAE AIR 1828 p 35 A89-10622 p 52 N89-11068 Lessons learned from developmental and operational Inlet development for the NFAC 80- by 120-foot indraft FLY BY WIRE CONTROL turbine engine monitoring systems wind tunnel Mission-Adaptive Wing SAE AIR 1871B) p 35 A89-10624 [AIAA PAPER 88-2528] p 41 A89-12550 SAE PAPER 872419| p 27 A89-10641 Guide to life usage monitoring and parts management Generation of a grid for a finite difference calculation FOLIAGE for aircraft gas turbine engines of flows around an aircraft in Cartesian coordinates Results of 1987 MSS helicopter propagation experiment |SAE AIR 1872| p 35 A89-10625 p 58 N89-10563 INAL-TR-9561 at UHF and L band in Central Maryland Guide to limited engine monitoring systems for aircraft p 53 N89-11077 Ground vortex flow field investigation gas turbine engines p 16 N89-10852 FORCED CONVECTION SAE AIR 1873 p 35 A89-10626 Regressed relations for forced convection heat transfer An assessment of ground effects determined by static Gas turbine engine development partnerships GAE PAPER 872410 p 35 A89-10636 in a direct injection stratified charge rotary engine and dynamic testing techniques p 16 N89-10854 |SAE PAPER 872410| ISAE PAPER 8806261 p 51 A89-12308 Application of end-bend blade for enhancing surge Experimental research on swept shock wave/boundary FORCED VIBRATION p 36 A89-11051 layer interactions AGARD manual on aeroelasticity in axial-flow Approach to blade end-bend mechanism p 53 N89-11189 IAD-A1969381 p 36 A89-11052 turbomachines. Volume 2: Structural dynamics and FLOW EQUATIONS aeroelasticity A numerical solution of transonic flow using Control of the low-cycle service life of the primary p 13 N89-10006 p 6 A89-10542 |AGARD-AG-298-VOL-2| discontinuous shock relation components of aircraft turbine engines according to the p 37 A89-11075 FLOW GEOMETRY Aeroelastic coupling: An elementary approach damage-tolerance concept p 37 N89-10012 Measurements of heat transfer distribution over the Flow performance of reversed tandem cascades with Forced vibration and flutter design methodology surfaces of highly loaded turbine nozzle guide vanes double-circular arc profile for compressor stator p 7 A89-11036 A design method of wigglestrap film-cooling p 51 N89-10016 p 51 A89-12752 Vibration, performance, flutter and forced response Statistics on aircraft gas turbine engine rotor failures onstruction of flame tube p 50 A89-11039 Transonic computations about complex configurations characteristics of a large-scale propfan and its aeroelastic that occurred in US commercial aviation during 1982 construction of flame tube p 38 N89-10892 model |DOT/FAA/CT-88/23| NASA-TM-101322 p 38 N89-10043 using coupled inner and outer flow equations GAS TURBINES p 12 A89-12553 FOREBODIES Experimental investigation of the performance of a supersonic compressor cascade FLOW MEASUREMENT Experimental study of effects of forebody geometry on high angle-of-attack stability p 38 A89-10103 INASA-TM-1008791 p 16 N89-10858 Boundary-layer measurements on an airfoil at low Revnolds numbers p 4 A89-10106 Programming techniques for high-speed processing on Bevel gear resonance failures in central gearing system Flow past circular cylinder of finite length placed on the supercomputer FUJITSU VP-system p 48 A89-10543 p 50 A89-11046 of an aeroengine p 58 N89-10565 Experimental study of rotating stall in single-stage axial INAL-TR-9151 **GENERAL AVIATION AIRCRAFT** p 8 A89-11059 FRACTURE MECHANICS Optimization of the conceptual design and mission rofiles of short-haul aircraft p 25 A89-10107 Fracture mechanics; Proceedings of the Nineteenth Three component laser anemometer measurements in profiles of short-haul aircraft National Symposium, San Antonio, TX, June 30-July 2. Application of winglets with integrated, adjusted an annular cascade of core turbine vanes with contoured p 50 A89-11426 trailing-edge flaps in a general aviation aircraft | DGLR PAPER 87-080 | p 26 A 1986 FRACTURE STRENGTH INASA-TP-28461 p 15 N89-10844 p 26 A89-10516 Fracture criteria for discontinuously reinforced metal Preconditions for G.P.S. installation - Receivers in FLOW STABILITY Control of separated flow on a symmetric airfoil matrix composites differential operation for landing aircraft in general |NASA-CR-181175| p 44 N89-10125 p 47 A89-10181 aviation FREE FLOW DGLR PAPER 87-132 Boundary layer transition p 23 A89-10523 [CERT-OA-40/5018-AYD] The characteristics of the ground vortex and its effect p 53 N89-11187 Alternate fuels for General Aviation aircraft with spark on the aerodynamics of the STOL configuration ignition engines FLOW VELOCITY The characteristics of the ground vortex and its effect p 15 N89-10850 DOT/FAA/CT-88/05 p 44 N89-10179 on the aerodynamics of the STOL configuration FREQUENCIES Census of US civil aircraft: Calendar year 1987 AD-A196626| A filamentary method for calculating induced voltages p4 N89-11691 p 15 N89-10850 FLOW VISUALIZATION within resistive structures in either the frequency or time GLASS p 52 N89-10484 Passive thermal protection system p 26 A89-10478 Laser sheet technique for visualizing a periodic roto FUEL CONSUMPTION GLIDE PATHS p 41 A89-10115 wake Aspects of increasing economy using future low-power Investigation of wake vortices of landing aircraft at On the pairing process in an excited, plane, turbulent p 47 A89-10173 aircraft propulsion systems Frankfurt airport (Federal Republic of Germany) mixing layer DGLR PAPER 87-100 p 17 N89-10862 p 33 A89-10528 |DFVLR-MITT-88-15| The vapor-screen technique of flow visualization in the **FUEL INJECTION** intermittent transonic and supersonic wind tunnel GLIDERS p 9 A89-11083 Regressed relations for forced convection heat transfer fs 32 - A split-Fowler glider problem presentation and in a direct injection stratified charge rotary engine |SAE PAPER 880626| p.51 A89-12308 Ground vortex flow field investigation solutions ISAE PAPER 8806261 |DGLR PAPER 87-082| p 26 A89-10518 p 16 N89-10852 Computer program for simulating dynamic gliding flight DGLR PAPER 87-135/2 p 27 A89-10527 Flow around a delta wing with or without a canard (Phi Turbofan forced mixer lobe flow modeling. Part 3: BA 60 deg). Part 2: Hydrodynamic visualizations in Application to augment engines INASA-CR-4147 I p 14 N89-10025 Fatigue testing of full-scale all-composite aircraft unsteady flow (pitching oscillations) wings |SAE PAPER 872459| |ONERA-RT-11/2891-AN-PT-2| p 17 N89-10860 **FUSELAGES** p 48 A89-10671 Unsteady low-speed windtunnel test of a straked delta Control of autorotational characteristics of light-airplane GLIDING wing, oscillating in pitch. Part 1: General description and fuselages p 39 A89-12555 discussion of results Computer program for simulating dynamic gliding flight Indirect effects on electronic and mechanical systems DGLR PAPER 87-135/2| p 18 N89-10867 p 27 A89-10527 LAD-A196456 L installed in carbon fibre compound aircraft structures GLOBAL POSITIONING SYSTEM p 22 N89-10492 **FLUID BOUNDARIES** BEM for wave equation with boundary in arbitrary motion Preconditions for G.P.S. installation - Receivers in Longitudinal impact test of a transport airframe section differential operation for landing aircraft in general and applications to compressible potential aerodynamics IDOT/FAA/CT-87/261 p 54 N89-11265 of airplanes and helicopters p 5 A89-10192 IDGLR PAPER 87-1321 p 23 A89-10523 Global positioning system (GPS) receiver initialization methods for MIL-STD-1760A G Turbofan forced mixer lobe flow modeling. Part 3: Application to augment engines INASA-CR-4147 |SAE PAPER 872501| n 42 A89-10691 p 14 N89-10025 GAS COMPOSITION GOALS A comparative evaluation of RPD (Rotary Particle A jet thrust measurement method with gas composition Review of aeronautical wind tunnel facilities Depositor) and ferrographic diagnostic methods for turbine p 36 A89-11040 GOVERNMENT/INDUSTRY RELATIONS A Canadian government engine lubricant samples GAS TURBINE ENGINES AD-A196207 p 38 N89-10044 Aircraft gas turbine engine monitoring systems: An A Canadian government look at airworthiness FLUTTER update p 2 A89-12319 SAF PAPER 8809351 AGARD manual on aeroelasticity in axial-flow p 33 A89-10613 SAE SP-7281 GRID GENERATION (MATHEMATICS) turbomachines. Volume 2: Structural dynamics and Pocket calculator trend monitoring for gas turbine Multigrid solution of the two-dimensional Euler equations aeroelasticity | AGARD-AG-298-VOL-2| on unstructured triangular meshes p 13 N89-10006 engines p 9 A89-11108 |SAE 841461| p 37 N89-10014 p 34 A89-10614 Fan flutter test GROUND CREWS Measurement of the electrostatic charging on large AIR 1900 - Guide to temperature monitoring in aircraft Aeroelastic thermal effects Forced vibration and flutter design methodology p.37 N89-10015 p 51 N89-10016 gas turbine engines ISAF 8717301 p 34 A89-10616 p 22 N89-10461 helicopters and control of the shock hazard ## **GROUND EFFECT (AERODYNAMICS)** Flow past circular cylinder of finite length placed on p 48 A89-10543 An experimental study on aerodynamic performance of Lippisch-type GEW --- Ground Effect Wing p 6 A89-10544 The 1987 Ground Vortex Workshop [NASA-CP-10008] p 15 N89-10849 The characteristics of the ground vortex and its effect on the aerodynamics of the STOL configuration p 15 N89-10850 Ground vortex flow field investigation p 16 N89-10852 An assessment of ground effects determined by static p 16 N89-10854 and dynamic testing techniques Effects of a ground vortex on the aerodynamics of an
p 16 N89-10855 Numerical investigation of a jet in ground effect using the fortified Navier-Stokes scheme p 16 N89-10857 **GROUND EFFECT MACHINES** Aerodynamic design considerations for a free-flying ducted propeller |DE88-006867| p 15 N89-10841 **GROUND SUPPORT EQUIPMENT** p 3 A89-12538 Up in the air on air traffic control GROUND SUPPORT SYSTEMS Up in the air on air traffic control p.3 A89-12538 GROUND TESTS A frequency domain MIMO modal identification method with application in the aircraft ground vibration test p 48 A89-10670 |SAE PAPER 872458| **GUIDANCE SENSORS** Integrated redundant reference systems for flight control and navigation with skewed sensor arrangement p 30 A89-10129 **GUIDE VANES** Measurements of heat transfer distribution over the surfaces of highly loaded turbine nozzle guide vanes p 51 A89-12752 ## H-53 HELICOPTER Measurement of the electrostatic charging on large helicopters and control of the shock hazard p 22 N89-10461 HANG GLIDERS Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle p 13 N89-10004 [NAL-TR-953] HARNESSES Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 HARRIER AIRCRAFT Noise of the Harrier in vertical landing and takeoff p 60 N89-10856 **HAZARDS** Measurement of the electrostatic charging on large helicopters and control of the shock hazard p 22 N89-10461 Implications of a recent lightning strike to a NASA jet p 22 N89-10478 trainer # HEAT FLUX Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report NASA-CR-180900 | p 54 N89-11192 HEAT RESISTANT ALLOYS A study of the fatigue behavior of small cracks in nickel-base superalloys p 44 N89-10161 [AD-A195489] Effect of protective coatings on life of heat-resistant nickel steel under cyclic heat load p 45 N89-11005 HEAT TRANSFER Heat transfer in the recirculating region formed by a p 51 A89-12252 backward-facing step HEAT TRANSFER COEFFICIENTS Calculation of compressible flow and heat transfer on p 50 A89-11033 a rotating disk Regressed relations for forced convection heat transfer in a direct injection stratified charge rotary engine p 51 A89-12308 ISAE PAPER 8806261 # HELICOPTER CONTROL Development of a helicopter simulation program |DGLR PAPER 87-123| p 26 A89-10520 Automation applications for rotorcraft; Proceedings of the National Specialists' Meeting, Atlanta, GA, Apr. 4-6, p 2 A89-12401 1988 The NOE pilot's associate - A job description p 39 A89-12402 Simulation and analysis of image-based navigation system for rotorcraft low-altitude flight p 32 A89-12403 Speech recognition in advanced rotorcraft - Using speech controls to reduce manual control overload p 24 A89-12404 A tactics expert system for scout/attack rotorcraft p 58 A89-12405 A study of helicopter stability and control including blade dynamics | NASA-CR-183245 | p 40 N89-10895 ## HELICOPTER DESIGN 'The Pointer', a new concept for RPV air vehicles p 28 A89-12416 Helicopter roll control effectiveness criteria program INASA-CR-1774771 n 39 N89-10046 Aeroelasticity and structural optimization of helicopter rotor blades with swept tips HELICOPTER ENGINES Gas turbine engine monitoring systems - Helicopter experience p 34 A89-10619 |SAE 871735| New concepts in helicopter machinery prognostics p 2 A89-12408 Implementation of knowledge-based systems for p 2 A89-12412 helicopter machinery fault prognosis ## HELICOPTER PERFORMANCE Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Reasoning about device behavior using qualitative p 58 A89-12410 physics --- helicopter diagnostics Application of constraint suspension techniques to diagnosis in helicopter caution/warning systems p 32 A89-12411 Pi - An Al approach for maintenance and diagnostic p 58 A89-12413 applications Tactical route planning --- for helicopter evasive p 24 A89-12414 maneuvering Development of a rule-based demonstration prototype expert system for inflight emergencies for the UH1H p 32 A89-12415 helicopter ## HELICOPTER PROPELLER DRIVE New concepts in helicopter machinery prognostics p 2 A89-12408 p 29 N89-10887 HELICOPTER WAKES Profile development results for advanced circulation-guided rotor systems in fast helicopters p 5 A89-10513 DGLR PAPER 87-0861 Numerical solutions of induced velocities by semi-infinite p 12 A89-12554 HELICOPTERS Development in helicopter tail boom strake applications in the US [NASA-TM-101496] p 40 N89-10059 Lightning tests on an all-composite helicopter p 21 N89-10452 Electrification of hovering helicopters p 22 N89-10460 On the appropriateness of applying chi-square distribution based confidence intervals to spectral estimates of helicopter flyover data p 59 N89-10601 |NASA-CR-181692| Investigation on of the flow around a backward facing step with spanwise blowing |CERT-RF-OA-68/2259-AYD| p 17 N89-10859 Aeronautical decision making for air ambulance helicopter pilots: Situational awareness exercises [DOT/FAA/DS-88/6] p 23 N89-10869 Results of 1987 MSS helicopter propagation experiment at UHF and L band in Central Maryland # HIGH REYNOLDS NUMBER Investigations on high Reynolds number laminar flow p 4 A89-10102 Computational and experimental studies of LEBUs at high device Reynolds numbers p 4 A89-10160 HIGH SPEED High speed parallel processing networks for advanced architectures p 59 N89-10837 # HIGH TEMPERATURE GASES Deposition of Na2SO4 from salt-seeded combustion gases of a high velocity burner rig p 43 A89-12330 HIGH TEMPERATURE TESTS The dual element method of strain gauge temperature compensation p 51 A89-12276 HISTORIES The nonrigid airship of the Siemens-Schuckert Works | DGLR PAPER 87-055 | p 60 A89-10537 p 60 A89-10537 From Kitty Hawk to the year 2000 SAE PAPER 872395 p 1 A89-10628 # HOT CORROSION The high temperature oxidation behavior of the single crystal Ni-base alloy M002 mod, with and without protective coatings p 43 A89-11216 Deposition of Na2SO4 from salt-seeded combustion gases of a high velocity burner rig p 43 A89-12330 HOT ISOSTATIC PRESSING Influence of regeneration treatments on creep rupture p 43 A89-11214 lives of turbine blades **HOT-WIRE ANEMOMETERS** The pros and cons of code validation p 14 N89-10034 LNASA-TM-100657 i HOTOL LAUNCH VEHICLE Aerothermodynamics - The required tools p 12 A89-12316 | SAE PAPER 880928 | HOUSINGS T55-L-712 turbine engine compressor housing refurbishment-plasma spray project [NASA-TM-101310] p 44 N89-10156 HOVERING Measurement of the electrostatic charging on large helicopters and control of the shock hazard p 22 N89-10461 Design and evaluation of a cockpit display for hovering flight | NASA-CR-183247 | p 42 N89-10900 **HUMAN FACTORS ENGINEERING** The design eye reference point --- for determining eometric entities defining cockpit layouts p 31 A89-10582 SAE PAPER 8717631 Image quality and visual simulation of color matrix displays p 57 A89-10584 ISAE PAPER 8717891 Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International Airport DOT/FAA/PS-88/14| p 56 N89-11356 ## HYDRAULIC FLUIDS The electrochemical erosion of servo valves by phosphate ester fire-resistant hydraulic fluids p 48 A89-10573 # HYDROGEN FUELS Technology issues associated with fueling the national aerospace plane with slush hydrogen [NASA-TM-101386] # HYPERSONIC BOUNDARY LAYER On nonlinear aspects of hypersonic boundary-layer stability HYPERSONIC FLOW Engineering analysis of slender-body aerodynamics using Sychev similarity parameters p 4 A89-10108 Unified computation method of unsteady supersonic/hypersonic flow past two dimensional flat plate and rectangular wings p 7 A89-10660 | SAE PAPER 872447 | A new PNS code for chemical nonequilibrium flows p 9 A89-11106 Analysis of complex hypersonic flows with strong p 9 A89-11109 viscous/inviscid interaction HYPERSONIC SPEED Unique research challenges for high-speed civil transports |SAE PAPER 872400| p 1 A89-10629 IÇE Intracloud lightning as a precursor to thunderstorm microbursts # ICE FORMATION Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 p 57 A89-10584 Navier-Stokes solution to the flowfield over ice accretion p 12 A89-12557 shapes # IDEAL FLUIDS A second-order numerical method for the analysis of two-dimensional flow of ideal fluid through a cascade with supersonic input p 6 A89-10607 Experience with the development of turboprop engines p 37 A89-11074 IMAGE ANALYSIS A hierarchical control strategy 2-D object for p 57 A89-11760 recognition IMAGE PROCESSING The Symbolics SCOPE system as a platform for p 57 A89-11748 environmental analysis for 2-D object A hierarchical control strategy p 57 A89-11760 recognition IMAGE RESOLUTION Image quality and visual simulation of color matrix displays | SAE PAPER 871789 | IMAGE TRANSDUCERS La Recherche Aerospatiale, Bimonthly Bulletin, Number 1987-4, 239/July-August |ESA-TT-1088| p 14 N89-10026 IMAGE VELOCITY SENSORS Navigation of aircraft with rigid image-forming sensors IDGLR PAPER 87-130 p 31 A89-10521 p 15 N89-10844 | | SUBJEC | |---|--| | | IMIDES The efficiency of the polyetherist IMPACT DA Simulation material Longitus IDOT/FAI IMPACT LO Compos | | | IMPACT TE: Simulat material IN-FLIGHT I Health a | | | Experim
2
ICERT-RT
INCOMPRES
A double
propeller a
Predicti
aerodynan | | i | Incompi
round-edg
Continu
aspects of
INERTIAL N
Cost-eff
standard f
State of
Honeywell | | i | Global
methods f
 SAE PAP
INERTIAL R
Integrate
and navig | | 1 | Convertunnel Lightnin INFORMATI Leghtnin INFORMATI Lessons system ai SAE 871 INLET FLOV Study of high-bypai DGLR PA Two-di shear velo Noise fi | | | Inlet de
wind tunn-
(AIAA
PA-
INSERTION
Hardwa
Experimer
(NASA-CF
INTEGRATI
Aeroso | | IMIDES The effe | |--| | polyetherin | | Simulation
material | | Longitud
 DOT/FAA | | IMPACT LOA
Composi | | IMPACT TES
Simulati | | material IN-FLIGHT N | | Health a | | wing civil a | | INCIDENCE
Predictio
aerodynam | | Experime | | 2
 CERT-RT- | | INCOMPRES
A double | | propeller a
Prediction
aerodynam | | Incompre | | round-edge | | Continue aspects of INERTIAL NA | | Cost-effe
standard fli | | State of
Honeywell | | Global p
methods fo | | INERTIAL R | | Integrate
and naviga | | INFLUENCE
Converg | | tunnel
INFORMATIO | | Lightning
INFORMATION | | Lessons
system an
ISAE 8717 | | INLET FLOW | | high-bypas
 DGLR PA | | Two-din
shear veloi
Noise fie | | Inlet dev | | wind tunne
 AIAA PAF | | INSERTION
Hardwar | | Experimen
 NASA-CR
INTEGRATE | | Aerospa
Proceeding | | 2-4, 1987
LSAF P-20 | | INTERACTION Propfan | | analysis
Dynamic
shock-bou | | Analysis | | | | IMIDES | |--| | The effe
polyetherin
IMPACT DA
Simulati
material
Longitud | | IMPACT LO.
Compos | | IMPACT TES
Simulat
material
IN-FLIGHT II
Health a
for propi | | for propi
wing civit a
 SAE PAP
INCIDENCE
Predictional
aerodynam | | Experime 2 CERT-RT INCOMPRES A double propeller a Prediction aerodyname | | Incompr
round-edge
Continu
aspects of
INERTIAL N
Cost-eff
standard fl
State of
Honeywell | | Global p
methods for
ISAE PAP
INERTIAL R
Integrate
and naviga | | INFLUENCE
Converg
tunnel | | INFORMATII Lightning INFORMATII Lessons system ar ISAE 8717 INLET FLOW | | Study of
high-bypas
 DGLR PA
 Two-dir
shear velo
 Noise fie | | Inlet dev
wind tunne
 AIAA PAF
INSERTION
Hardwar
Experimen
 NASA-CF | | INTEGRATE Aerospa Proceedin 2-4, 1987 SAE P-20 INTERACTI Proptan analysis Dynamic shock-bou | | Analysis
interaction
Acoustic
Analysi | | SUBJECT INDEX | | | |---|--------------------|--------------------------| | IMIDES | | | | The effects of fluids in the aircraft
polyetherimide | | nment on a
A89-12759 | | IMPACT DAMAGE | | | | Simulation of a birdstrike impact of
material | | aft canopy
A89-10113 | | Longitudinal impact test of a transp
 DOT/FAA/CT-87/26 | | ame section
N89-11265 | | IMPACT LOADS | | | | Composites in shock and vibration in | | n
A89-11251 | | IMPACT TESTS Simulation of a birdstrike impact | on air | eraft canony | | material IN-FLIGHT MONITORING | | A89-10113 | | Health and usage monitoring - The i | ntegrat | ed approach | | for propulsion and structural element wing civil aircraft | | | | SAE PAPER 872445 | p 32 | A89-10658 | | INCIDENCE | | | | Prediction of incidence effects on | | ating airfoil | | aerodynamics by a locally analytical n | p 12 | A89-12135 | | Experimental investigation of flow | | | | 2 | near a | comer, part | | CERT-RT-OA-24/5025-AYD
INCOMPRESSIBLE FLOW | p 17 | N89-10861 | | A doublet point method for the calc | ulation | of unsteady | | propeller aerodynamics | p 11 | A89-11497 | | Prediction of incidence effects of | | llating airfoil | | aerodynamics by a locally analytical re | | A89-12135 | | Incompressible Navier-Stokes co | p 12 | | | round-edged double-delta wing | p 12 | A89-12552 | | Continuum theories for fluid-par | | | | aspects of lift forces and turbulence | | | | INERTIAL NAVIGATION | | | | Cost-effective strapdown I.N.S. desi | | | | standard flight profiles | p 30 | A89-10128 | | State of the art inertial navigation -
Honeywell LINS Standard Navigator F | 1-423 | - | | Global positioning system (GPS) re | p.30 | A89-10131 | | methods for MIL-STD-1760A
 SAE PAPER 872501 | | A89-10691 | | INERTIAL REFERENCE SYSTEMS | p | 7100 10001 | | Integrated redundant reference syste | ems for | flight control | | and navigation with skewed sensor ar | | | | INFLUENCE COFFEIGUENT | p 30 | A89-10129 | | INFLUENCE COEFFICIENT Convergence schemes for an a | dantiv | e.wall wind | | tunnel | p 41 | | | INFORMATION DISSEMINATION | , | | | Lightning information database INFORMATION MANAGEMENT | p 55 | N89-10432 | | Lessons learned from an operational | | | | system and their correlation with f | | evelopments
A89-10618 | | INLET FLOW | P 34 | A03-10010 | | Study of the engine influence on
high-bypass propulsion concepts | wings | with modern | | DGLR PAPER 87-063 | р5 | A89-10510 | | Two-dimensional subsonic diffuse | | | | shear velocity profile at inlet | p 7 | A89-11056 | | Noise field of a propeller with angu | lar inflic
p 59 | | | Inlet development for the NFAC 80 | | | | wind tunnel
[AIAA PAPER 88-2528] | p 41 | A89-12550 | | INSERTION | | | | SAE 871733 | p 34 | A89-1061 | 18 | |---|---------|-------------|-----| | LET FLOW | | | | | Study of the engine influence on | wings | with mode | r٢ | | high-bypass propulsion concepts | _ | | | | DGLR PAPER 87-063 | p 5 | A89-1051 | 1 (| | Two-dimensional subsonic diffuse | er flow | with unifor | n | | high-bypass propulsion concepts
 DGLR PAPER 87-063 | p 5 | A89-105 | 1 | e fault insertion and instrumentation system. tation and results p 58 N89-10526 -1827461 D CIRCUITS avionics equipment and integration; gs of the Second Conference, Dallas, TX, Nov p 48 A89-10676 ONAL AERODYNAMICS design by propeller-nacelle interaction p 36 A89-11055 distortion in flowfield downstream of transonic indary layer interaction p 8 A89-11061 transonic wings including viscous p 9 A89-11084 cs of transonic blade-vortex interactions p 59 A89-11101 is of complex hypersonic flows with strong hylscid interaction p.9 A89-11109 viscous/inviscid interaction A vortex-lattice method for the calculation of wing-vortex p 11 A89-11499 interaction in subsonic flow A transonic interactive boundary-layer theory for laminar and turbulent flow over swept wings p 14 N89-10029 INASA-CR-41851 ## INTERNAL COMBUSTION ENGINES Alternate fuels for General Aviation aircraft with spark ignition engines DOT/FAA/CT-88/05 INTERVALS On the appropriateness of applying chi-square distribution based confidence intervals to spectral estimates of helicopter flyover data NASA-CR-181692 p 59 N89-10601 INVISCID FLOW Engineering analysis of slender-body aerodynamics using Sychev similarity parameters p 4 A89-10108 The prediction of transonic interference flow by means p 10 A89-11487 of a hybrid method ISOTHERMAL PROCESSES Aerodynamically-driven condensate layer thickness distributions on isothermal cylindrical surfaces p 51 A89-12337 ## J-97 ENGINE Phase 4 static tests of the J-97 powered, external augmentor V/STOL model at the NASA, Ames Research Center, November 1983 | NASA-CR-177395 | p 14 N89-10028 Active control of reheat buzz --- low-frequency combustion instability of jet aeroengine afterburners p 43 A89-11103 JET EXHAUST Ground vortex flow field investigation p 16 N89-10852 Effects of a ground vortex on the aerodynamics of an p 16 N89-10855 Numerical investigation of a jet in ground effect using the fortified Navier-Stokes scheme p 16 N89-1085 JET IMPINGEMENT Noise of the Harrier in vertical landing and takeoff p 60 N89-10856 Experimental research on swept shock wave/boundary layer interactions p 53 N89-11189 |AD-A196938| JET THRUST A jet thrust measurement method with gas composition analysis p 36 A89-11040 JET VANES Establishment of variable vane regulation law JOINTS (JUNCTIONS) Adhesively bonded joints: Testing, analysis, and design: Proceedings of the International Symposium, Baltimore p 45 A89-10076 MD. Sept. 10-12, 1986 Environmental durability of adhesively bonded joints p 46 A89-10095 # K Navigation of aircraft with rigid image-forming sensors | DGLR PAPER 87-130| p 31 A89-10521 KARMAN VORTEX STREET Propulsive vortical signature of plunging and pitching p 9 A89-11115 KEVLAR (TRADEMARK) Lightning tests on an all-composite helicopter p 21 N89-10452 Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 p 36 A89-11044 # LAMINAR BOUNDARY LAYER Wing laminar boundary layer in the presence of a p 4 A89-10105 propeller slipstream Boundary-layer control for drag reduction p 6 A89-10651 | SAE PAPER 872434| LAMINAR FLOW Turbulence management and relaminarisation: Proceedings of the IUTAM Symposium, Bangalore, India. Jan 19-23 1987 p 46 A89-10154 A new PNS code for chemical nonequilibrium flows p 9 A89-11106 A transonic interactive boundary-layer theory for laminar and turbulent flow over swept wings INASA-CR-41851 # LAMINAR FLOW AIRFOILS Investigations on high Reynolds number laminar flow p 4 A89-10102 airfoils ## LAMINATES Tension fatigue analysis and life prediction for composite laminates INASA-TM-1005491 p 44 N89-10951 LANDING Noise of the Harrier in vertical landing and takeoff p 60 N89-10856 LANDING GEAR Fatigue crack growth in aircraft main landing geai p 28 A89-11447 wheels F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 LANDING INSTRUMENTS Preconditions for G.P.S. installation - Receivers in differential operation for landing aircraft in general aviation |DGLR PAPER 87-132| p 23 A89-10523 LANDING SIMULATION Automated landing approach using machine seein IDGLR PAPER 87-1311 p.23 A89-1052 p 23 A89-10522 LASER ANEMOMETERS Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall |NASA-TP-2846| ## LASER APPLICATIONS Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 State of the art inertial navigation - Flight testing of the Honeywell LINS Standard Navigator H-423 p 30 A89-10131 Laser control of visibility and cloud-base height
in airfield p 50 A89-11860 LASER GUIDANCE Laser navigation equipment --- Russian book p 24 A89-10722 LATERAL CONTROL Helicopter roll control effectiveness criteria program summary NASA-CR-177477 p 39 N89-10046 LAUNCH VEHICLES An aircraft-borne electric field measuring system for rocket launch support p 55 N89-10443 LEADING EDGES Numerical simulation of the vortical flow over p 10 A89-11152 round-edged double-delta wing LEAR JET AIRCRAFT Interference of precipitation static discharges with aircraft navigational systems p 21 N89-10459 # LEAST SQUARES METHOD An inverse, subsonic two-dimensional panel method following the method of smallest quadrate for the design and modification of multiple element profiles DGLR PAPER 87-061 p 5 A89-10509 LIFE (DURABILITY) Unique research challenges for high-speed civil transports ISAE PAPER 8724001 p 1 A89-10629 Continuum theories for fluid-particle flows: Some aspects of lift forces and turbulence p 53 N89-11155 LIFT AUGMENTATION Phase 4 static tests of the J-97 powered, external augmentor V/STOL model at the NASA, Ames Research Center, November 1983 NASA-CR-1773951 LIFTING BODIES A further improvement in the numerical method of supersonic infinitesimal horseshoe vortex distribution p8 A89-11080 A doublet point method for the calculation of unsteady p 11 A89-11497 propeller aerodynamics LIGHT AIRCRAFT Control of autorotational characteristics of light-airplane uselages p 39 A89-12555 LIGHTNING International Aerospace and Ground Conference on ightning and Static Electricity LPB88-1974391 p 55 N89-10429 Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 Lightning information database p 55 N89-10432 Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 An aircraft-borne electric field measuring system for rocket launch support p 55 N89-10443 New electric field instrumentation and the effects of space charge at Kennedy Space Center p 55 N89-10444 A case for a unified lightning threat p 56 N89-10447 Summary of inflight data on lightning currents and fields p.56 N89-10449 Analysis of recent in-flight lightning measurements on METAL MATRIX COMPOSITES different aircraft p.20 N89-10450 Fracture criteria for discontinuously reinforced metal Linear and nonlinear interpretation of CV-580 lightning matrix composites MACH NUMBER p 21 N89-10451 INASA-CR-1811751 p 44 N89-10125 Profile development results METAL SHEETS circulation-guided rotor systems in fast helicopters |DGLR PAPER 87-086| p 5 A89-Lightning tests on an all-composite helicopter A circular cone surface shaping method for fan blade p 21 N89-10452 p 5 A89-10513 p 50 A89-11032 Experimental aerodynamic performance of advanced 40 A chronology of in-cloud electric field and lightning METAL-METAL BONDING deg-swept 10-blade propeller model at Mach 0.6 to 0.85 strikes on an instrumented research aircraft Stress analysis concepts for adhesive bonding of aircraft p 17 N89-10865 p 21 N89-10455 INASA-TM-889691 p 45 A89-10093 primary structure Lightning initiation on aircraft in thunderstorms MAGNETIC CIRCUITS METEOROLOGICAL PARAMETERS p 21 N89-10456 Field experience with quantitative debris monitoring The Symbolics SCOPE system as a platform for |SAE 871736| p 34 A89-10620 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop p 57 A89-11748 environmental analysis Guide to oil system monitoring in aircraft gas turbine METEOROLOGY p 21 N89-10457 commuter transport An aircraft-borne electric field measuring system for I SAE AIR 1828 I p 35 A89-10622 The electrical structure of thunderstorm anvils rocket launch support METHODOLOGY p 55 N89-10443 p 56 N89-10470 NTAINABILITY Introduction of the Hornet - A success story p 27 A89-10653 MAINTAINABILITY Lightning and surge protection of large ground acilities p.52 N89-10474 Tension fatigue analysis and life prediction for composite |SAE PAPER 872436| facilities laminates Tornado - The first eight years p 2 A89-11450 |NASA-TM-100549| p 44 N89-10951 Implications of a recent lightning strike to a NASA jet p 22 N89-10478 MAINTENANCE MICROBURSTS (METEOROLOGY) trainer Structure and life cycle of microburst outflows observed Review of aeronautical wind tunnel facilities The SAFIR lightning monitoring and warning system. | NASA-CR-183057 | p 41 N89-10897 in Colorado p 54 A89-11221 applications to aerospace activities p 52 N89-10481 Evaluation of enhancements to the Low Level Wind MAN MACHINE SYSTEMS Finite difference analysis of external and internal Shear Alert System (LLWAS) at Stapleton International Should technology assist or replace the pilot? lightning response of the JAS39 CFC wing p 22 N89-10483 ISAF PAPER 8807741 p 57 A89-10593 Airport p 56 N89-11356 [DOT/FAA/PS-88/14] MAN POWERED AIRCRAFT A filamentary method for calculating induced voltages MICROELECTRONICS Low-Reynolds-number airfoil design for the MI.T within resistive structures in either the frequency or time Advanced avionics architecture pave pillar p 12 A89-12559 Daedalus prototype - A case study p 33 N89-10834 p 52 N89-10484 domain Flight test results for the Daedalus and Light Eagle Modelling of common mode coupling between an aircraft MIG AIRCRAFT wing traversed by a lightning current and wiring installed human powered aircraft MiG-29 design merges old, new technologies p 22 N89-10485 | NASA-CR-183305 | p 30 N89-10890 p 28 A89-11559 MAN-COMPUTER INTERFACE Intracloud lightning as a precursor to thunderstorm MILITARY AIRCRAFT Current military/government applications for speech microbursts p 56 N89-10490 Advanced crew escape capsule technologies program recognition Indirect effects on electronic and mechanical systems p 18 A89-10475 | SAE PAPER 871750 | p 23 A89-10580 installed in carbon fibre compound aircraft structures **MILITARY AVIATION** p 22 N89-10492 AFTI/F-16 voice interactive avionics evaluation Interoperability of military and civil air-cargo systems |SAE PAPER 821555| p 19 A89-10654 |SAE PAPER 871751| p 24 A89-10581 System protection from atmospheric electricity for MARKET RESEARCH MILITARY HELICOPTERS aerostats with conducting tethers p 52 N89-10497 The winning edge --- NASA role in US aeronautics industry's competition with foreign suppliers Helicopter roll control effectiveness criteria program LINEAR SYSTEMS HISSS - A higher-order panel method for subsonic and summary | SAE PAPER 880945 | p 2 A89-12322 |NASA-CR-177477| p 39 N89-10046 supersonic attached flow about arbitrary configurations Design and evaluation of a cockpit display for hovering p 10 A89-11484 Unique research challenges for high-speed civil flight LINEARIZATION [NASA-CR-183247] p 42 N89-10900 transports Modal observability and controllability measures for first | SAE PAPER 872400 | MILITARY OPERATIONS p 1 A89-10629 and second order linear systems and model reduction TEAS - An Al based threat response recommendation p 57 A89-11680 MATERIALS TESTS p 29 A89-12720 system Windscreen design and testing LIQUID CRYSTALS SAE PAPER 871804 p 57 A89-10589 Avionic color liquid crystal displays - Recent trends MATHEMATICAL MODELS MILITARY TECHNOLOGY p 31 A89-10585 |SAE PAPER 871790| Comparison of longitudinally stabilized behavior in Current military/government applications for speech vertical turbulence between a modern canard configuration LOAD DISTRIBUTION (FORCES) recognition and a conventional aircraft Fatigue life influence of residual stresses from cold [SAE PAPER 871750] p 23 A89-10580 [DGLR PAPER 87-078] p 39 A89-10515 working and high spectrum loads in aircraft structural MiG-29 design merges old, new technologies p 46 A89-10099 A case for a unified lightning threat p 28 A89-11559 p 56 N89-10447 LOADS (FORCES) MISSILE CONTROL Linear and nonlinear interpretation of CV-580 lightning Measurement of aerodynamic characteristics of a Global positioning system (GPS) receiver initialization hang-glider-wing by ground run tests using a test vehicle p 21 N89-10451 methods for MIL-STD-1760A p 13 N89-10004 NAL-TH-9531 Modelling of common mode coupling between an aircraft p 42 A89-10691 ISAE PAPER 8725011 LOW ASPECT RATIO WINGS wing traversed by a lightning current and wiring installed Computing Systems Configuration for Highly Integrated p 22 N89-10485 in that wing Research on the computational method of aerodynamic Guidance and Control Systems characteristics of wing with vortex breakdown at high angle p 3 N89-10831 An approximate, maximum terminal velocity descent to LAGARD-LS-1581 of attack p 9 A89-11086 MISSION ADAPTIVE WINGS LDE88-0003491 p 15 N89-10840 Mission-Adaptive Wing p 27 A89-10641 HOTOL Command and Control Systems |SAE PAPER 880929| p 4 Aeroelasticity and structural optimization of helicopter p 29 N89-10887 GENMAP - Computer code for mission adaptive profile p 42 A89-12317 rotor blades with swept tips p 12 A89-12566 LOW REYNOLDS NUMBER MAXIMUM LIKELIHOOD ESTIMATES MIXING Boundary-layer measurements on an airfoil at low Some statistical aspects of attrition studies Turbofan forced mixer lobe flow modeling. Part 3 p 4 A89-10106 p 30 N89-10891 Reynolds numbers AD-A1966651 MECHANICAL PROPERTIES Application to augment engines Thick airfoil at low Reynolds number and high p 14 N89-10025 INASA-CR-4147 I Fracture criteria for discontinuously reinforced metal incidence p 4 A89-10116 MIXING LAYERS (FLUIDS) matrix composites Low-Reynolds-number airfoil design for the M.I.T On the pairing process in an excited, plane, turbulent INASA-CR-1811751 p 44 N89-10125 Daedalus prototype - A case study p 12 A89-12559 p 47 A89-10173 Experimental research on swept shock wave/boundary mixing laver Experimental results for the Eppler 387 airfoil at low MOBILE COMMUNICATION SYSTEMS layer interactions Reynolds numbers in the Langley low-turbulence pressure [AD-A196938] Results of 1987 MSS helicopter propagation experiment p 53 N89-11189 tunnel at UHF and L band in Central Maryland |NASA-TM-4062| p 15
N89-10842 p 53 N89-11077 Indirect effects on electronic and mechanical systems LOW SPEED ETS-V propagation experiments in Japan installed in carbon fibre compound aircraft structures Unsteady low-speed windfunnel test of a straked delta p 53 N89-11080 p 22 N89-10492 wing, oscillating in pitch. Part 1: General description and MODAL RESPONSE MESSAGE PROCESSING discussion of results Modal observability and controllability measures for first Token rotation timer implementation 1AD-A1964561 p 18 N89-10867 p 49 A89-10688 |SAE PAPER 872497| and second order linear systems and model reduction LOW SPEED WIND TUNNELS p 57 A89-11680 METAL COATINGS Investigation on wall interference of low-speed wind tunnel with slotted walls p 8 A89-11081 Efficient vibration mode analysis of aircraft with multiple The high temperature oxidation behavior of the single crystal Ni-base alloy M002 mod, with and without protecti external store configurations p 28 A89-12562 LUBRICANTS MODELS coatings p 43 A89-11216 A comparative evaluation of RPD (Rotary Particle METAL FATIGUE Phase 4 static tests of the J-97 powered, external augmentor V/STOL model at the NASA, Ames Research Depositor) and ferrographic diagnostic methods for turbine Fatigue crack growth in aircraft main landing gea engine lubricant samples Center, November 1983 wheels p 28 A89-11447 p 38 N89-10044 p 14 N89-10028 AD-A196207 NASA-CR-1773951 A study of the fatigue behavior of small cracks in **LUBRICATING OILS** nickel-base superalloys Vibration, performance, flutter and forced response LAD-A1954891 p 44 N89-10161 Guide to oil system monitoring in aircraft gas turbine characteristics of a large-scale propfan and its aeroelastic Effect of protective coatings on life of heat-resistant nickel steel under cyclic heat load p 45 N89-11005 model INASA-TM-1013221 p 38 N89-10043 engines |SAE AIR 1828| p 35 A89-10622 | MOLDING MATERIALS | A study of the fatigue behavior of small cracks in | Packaged fiber optic gyros with high bias stability | |--|---|---| | Directional spectral emissivity measurements on a
ceramic mold material | nickef-base superalloys
[AD-A195489] p 44 N89-10161 | p 46 A89-10121 | | DE88-015407 p 44 N89-10167 | NIMONIC ALLOYS | OPTIMAL CONTROL | | MOMENTUM TRANSFER | Influence of regeneration treatments on creep rupture | GENMAP - Computer code for mission adaptive profile | | Continuum theories for fluid-particle flows: Some | lives of turbine blades p 43 A89-11214 | generation p 12 A89-12566 | | aspects of lift forces and turbulence p 53 N89-11155 | NOISE GENERATORS | OPTIMIZATION | | MONITORS | Response of discretely stiffened structures and | Multilevel decomposition approach to the preliminary | | Health and usage monitoring - The integrated approach | transmission of structure-borne noise p 54 N89-11270 | sizing of a transport aircraft wing p 25 A89-10109 | | for propulsion and structural elements of fixed and rotary | NOISE MEASUREMENT | Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89-10517 | | wing civil aircraft
ISAE PAPER 8724451 p.32 A89-10658 | Noise of the Harrier in vertical landing and takeoff | · · · · · · · · · · · · · · · · · · · | | | p 60 N89-10856 | Validation of a pair of computer codes for estimation
and optimization of subsonic aerodynamic performance | | The SAFIR lightning monitoring and warning system, applications to aerospace activities p 52 N89-10481 | NOISE PREDICTION (AIRCRAFT) | of simple hinged-flap systems for thin swept wings | | MOTION SIMULATORS | Unsteady loading noise of counter-rotating propeller | NASA-TP-2828 p 13 N89-10024 | | Sandia National Laboratories flight simulation facilities | p 36 A89-11054 | Aeroelasticity and structural optimization of helicopter | | DE88-012108 p 42 N89-10898 | Acoustics of transonic blade-vortex interactions
p 59 A89-11101 | rotor blades with swept tips p 29 N89-10887 | | Prototype data acquisition and analysis system for Navy | Prediction of aircraft-propeller-induced, structure-borne | ORBITAL VELOCITY | | operational flight simulators | interior noise p 28 A89-12564 | Technology issues associated with fueling the national | | [DE88-014557] p 42 N89-10901 | NOISE PROPAGATION | aerospace plane with slush hydrogen | | MOVING TARGET INDICATORS The operation of modern air-space surveillance radars | Prediction of aircraft-propeller-induced, structure-borne | [NASA-TM-101386] p 43 N89-10123 | | p 51 A89-12151 | interior noise p 28 A89-12564 | OSCILLATING FLOW | | MRCA AIRCRAFT | NOISE REDUCTION | Numerical simulation of supersonic flow over a
three-dimensional cavity p 9 A89-11105 | | Tornado - The first eight years p 2 A89-11450 | Reduction of ejector noise with multihole nozzle p 36 A89-11034 | OSCILLATION DAMPERS | | MULTIPATH TRANSMISSION | Structure-borne noise control for propeller aircraft | An experimental investigation on the bistable behaviors | | Results of 1987 MSS helicopter propagation experiment | p 59 A89-12563 | of a flexible rotor-squeeze film damper system | | at UHF and L band in Central Maryland | Electrical noise reduction techniques contributing to | p 49 A89-11028 | | p 53 N89-11077 | improved data quality at the National Transonic Facility | The bistable behavior of a rigid rotor with squeeze film | | Ā.Ā | [NASA-CR-4193] p 54 N89-11196 | damper p 49 A89-11029 | | N | Response of discretely stiffened structures and | OVERVOLTAGE | | | transmission of structure-borne noise | Lightning and surge protection of large ground | | NACELLES | p 54 N89-11270 NONDESTRUCTIVE TESTS | facilities p 52 N89-10474 | | Propfan design by propeller-nacelle interaction | Wheel performance evaluation. Phase 1: Analysis | | | analysis p 36 A89-11055 | DOT/FAA/CT-88/16 p 29 N89-10041 | P | | Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 | NONEQUILIBRIUM FLOW | • | | Lightning tests to measure the bulk current levels | A new PNS code for chemical nonequilibrium flows | PACIFIC OCEAN | | associated with the electronic engine control of a turboprop | p 9 A89-11106 | V/STOL aircraft configurations and opportunities in the | | commuter transport p 21 N89-10457 | NONLINEAR EQUATIONS | Pacific Basin | | NAP-OF-THE-EARTH NAVIGATION | On nonlinear aspects of hypersonic boundary-layer stability p 10 A89-11116 | SAE PAPER 872403 p 18 A89-10631 | | The NOE pilot's associate - A job description | stability p 10 A89-11116 NONLINEAR SYSTEMS | PANEL METHOD (FLUID DYNAMICS) | | p 39 A89-12402 | Non-linear aerodynamic characteristics obtained from | An inverse, subsonic two-dimensional panel method | | NASA PROGRAMS The winning odes NASA rate in US perceptuties | the analysis of flight-data | following the method of smallest quadrate for the design | | The winning edge NASA rote in US aeronautics industry's competition with foreign suppliers | [AR-004-571] p 18 N89-10866 | and modification of multiple element profiles DGLR PAPER 87-061 p 5 A89-10509 | | SAE PAPER 880945 p 2 A89-12322 | NONSTABILIZED OSCILLATION | | | NAVIER-STOKES EQUATION | Suppression of unstable oscillations in a boundary | A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method | | A new PNS code for chemical nonequilibrium flows | layer p 5 A89-10171 | p 6 A89-10568 | | p 9 A89-11106 | NOSES (FOREBODIES) | Numerical experiments for separation flows around | | Analysis of complex hypersonic flows with strong | Study of three dimensional boundary layers on the front
of a fuselage and at an air intake | trapezoidal cylinders by a discrete vortex method | | viscous/inviscid interaction p 9 A89-11109 | CERT-OA-22/5025-AYD p 53 N89-11184 | p 6 A89-10569 | | Incompressible Navier-Stokes computations for a round-edged double-delta wing p 12 A89-12552 | NOZZLE DESIGN | Panel methods in aerodynamics - Some highlights | | round-edged double-delta wing p 12 A89-12552 Navier-Stokes solution to the flowfield over ice accretion | Reduction of ejector noise with multihole nozzle | p 10 A89-11481 | | shapes p 12 A89-12557 | p 36 A89-11034 | HISSS - A higher-order panel method for subsonic and | | Navier-Stokes simulation of transonic wing flow fields | NOZZLES | supersonic attached flow about arbitrary configurations | | using a zonal grid approach | Experimental investigation of convergent ejector | p 10 A89-11484 | | [NASA-TM-100039] p 13 N89-10022 | nozzle/afterbody in wind tunnel p 8 A89-11060 | Application of an advanced panel method to
aerodynamic problems of aircraft design | | La Recherche Aerospatiale, Bimonthly Bulletin, Number | NUCLEAR EXPLOSIONS Passive thermal protection system p 26 A89-10478 | p 28 A89-11486 | | 1987-4, 239/July-August | NUMERICAL FLOW VISUALIZATION | The prediction of transonic interference flow by means | | [ESA-TT-1088] p 14 N89-10026
Numerical investigation of a jet in ground effect using | A numerical simulation of separated flow around | of a hybrid method p 10 A89-11487 | | the fortified Navier-Stokes scheme p 16 N89-10857 | two-dimensional wing by a discrete vortex method | A subsonic panel method for design of 3-dimensional | | Cascade flow analysis by Navier-Stokes equation | p 6 A89-10568 | complex configurations with specified pressure | | p 52 N89-11065 | Numerical experiments for separation flows around | distribution p 28 A89-11491 | | NAVIGATION AIDS | trapezoidal cylinders by a discrete vortex method | On the evaluation of aerodynamic influence coefficients p.11 A89-11496 | | Packaged fiber optic gyros with high bias stability | p 6 A89-10569 | coefficients p 11 A89-11496 Calculation of unsteady transonic flow about oscillating | | p 46 A89-10121 | Numerical simulation of
supersonic flow over a | wings by a field panel method p 11 A89-11498 | | Cost-effective strapdown I.N.S. design and the need for standard flight profiles p 30 A89-10128 | three-dimensional cavity p 9 A89-11105 | Approximation of free and bounded vortex sheets at | | The history of aircraft onboard equipment | NUMERICAL WEATHER FORECASTING Structure and life cycle of microburst outflows observed | delta-wings p 11 A89-11500 | | DGLR PAPER 87-054 p 31 A89-10536 | in Colorado p 54 A89-11221 | PANELS | | Laser navigation equipment Russian book | in Colorado p 34 7103 11221 | Effect of adhesive debond on stress-intensity factors | | p 24 A89-10722 | _ | in bonded composite panels p 45 A89-10091 | | The operation of modern air-space surveillance radars | Ü | PARALLEL PROCESSING (COMPUTERS) | | p 51 A89-12151 | | A hierarchical control strategy for 2-D object recognition p 57 A89-11760 | | NAVIGATION INSTRUMENTS | OBSERVABILITY (SYSTEMS) | High speed parallel processing networks for advanced | | State of the art inertial navigation - Flight testing of the | Modal observability and controllability measures for first | architectures p 59 N89-10837 | | Honeywell LINS Standard Navigator H-423
p 30 A89-10131 | and second order linear systems and model reduction | PARAMETERIZATION | | Navigation of aircraft with rigid image-forming sensors | p 57 A89-11680 | Response of discretely stiffened structures and | | DGLR PAPER 87-130 p 31 A89-10521 | OILS Field experience with quantitative debris monitoring | transmission of structure-borne noise | | Air navigation systems. I - Astronomical navigation in | Field experience with quantitative debris monitoring SAE 871736 p 34 A89-10620 | p 54 N89-11270 | | the air 1919-1969 p 24 A89-12449 | ONBOARD DATA PROCESSING | PARTICLE DIFFUSION The high temperature oxidation behavior of the single | | NAVIGATION SATELLITES | Single-chip solution of MIL-STD-1553A and | crystal Ni-base alloy M002 mod, with and without protective | | The Australian Aviation Satellite System | MIL-STD-1553B data communications | coatings p 43 A89-11216 | | | SAE PAPER 872488 p 48 A89-10683 | PASSENGER AIRCRAFT | | Effect of protective coatings on life of heat-resistant | OPTICAL EQUIPMENT | Air safety in the age of deregulation | | | or morte warm man | | | thicker steel under cyclic heat load D 45 1469-11003 | Laser navigation equipment Russian book | p 19 A89-12539 | | NICKEL ALLOYS | Laser navigation equipment Russian book
p 24 A89-10722 | PATTERN RECOGNITION | | | Laser navigation equipment Russian book | | PAYLOAD DELIVERY (STS) | PAYLOAD DELIVERY (STS) HOTOL Command and Control Systems | Fatigue testing of full-scale all-composite aircraft | PROPELLER DRIVE | |---|---|---| | SAE PAPER 880929 p 42 A89-12317 | wings
 SAE PAPER 872459 p 48 A89-10671 | Structure-borne noise control for propeller aircraft p 59 A89-12563 | | PERFORMANCE PREDICTION On high-speed data bus performance analysis | POLYETHER RESINS | PROPELLER FANS | | SAE PAPER 872496 p 49 A89-10687 | The effects of fluids in the aircraft environment on a polyetherimide p 44 A89-12759 | Cruise noise of the 2/9 scale model SR-7A propeller p 59 A89-12561 | | Seaplane takeoff performance - Using delta ratio as a | POROUS WALLS | PROPELLER SLIPSTREAMS | | method of correlation p 28 A89-12565 AGARD manual on aeroelasticity in axial-flow | Investigation on wall interference of low-speed wind tunnel with slotted walls p.8. A89-11081 | Wing laminar boundary layer in the presence of a propeller slipstream p.4 A89-10105 | | turbomachines. Volume 2: Structural dynamics and | POSITION SENSING | Prediction of aircraft-propeller-induced, structure-borne | | aeroelasticity
 AGARD-AG-298-VOL-2 p 13 N89-10006 | Applications of time and wavelength division multiplexing to digital optical code plates p 31 A89-10364 | interior noise p 28 A89-12564 PROPELLERS | | Computing system configuration for fighter aircraft flight | POTENTIAL FLOW | Application of an advanced panel method to | | control systems p 40 N89-10832 PERFORMANCE TESTS | BEM for wave equation with boundary in arbitrary motion | aerodynamic problems of aircraft design p 28 A89-11486 | | Flight-test determination of aircraft cruise characteristics | and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 | A doublet point method for the calculation of unsteady | | using acceleration and deceleration techniques
p 25 A89-10101 | A numerical solution of transonic flow using discontinuous shock relation p 6 A89-10542 | propeller aerodynamics p 11 A89-11497 The effect of front-to-rear propeller spacing on the | | Fan flutter test p 37 N89-10014 | discontinuous shock relation p 6 A89-10542 Application of an artificial density scheme of potential | interaction noise at cruise conditions of a model | | Vibration, performance, flutter and forced response characteristics of a large-scale propfan and its aeroelastic | stream function method to design of airfoil | counterrotation propeller having a reduced diameter aft | | model | p.7 A89-11053 Finite element method for calculating transonic potential | propeller
 NASA-TM-101329 p 60 N89-10603 | | NASA-TM-101322 p 38 N89-10043 A comparative evaluation of RPD (Rotary Particle | flow around airfoil from pressure minimum integration | Experimental aerodynamic performance of advanced 40 deg-swept 10-blade propeller model at Mach 0.6 to 0.85 | | Depositor) and ferrographic diagnostic methods for turbine | p 9 A89-11088
Steady and unsteady potential flows around | NASA-TM-88969 p 17 N89-10865 | | engine lubricant samples
 AD-A196207 p. 38 N89-10044 | axisymmetric bodies and ring airfoils p 11 A89-11489 | PROPULSION SYSTEM CONFIGURATIONS | | Functional mock-up tests of the flight control system | On the evaluation of aerodynamic influence coefficients p.11 A89-11496 | Study of the engine influence on wings with modern high-bypass propulsion concepts | | of the NAL QSTOL research aircraft: Planning and
mechanical system test | Unsteady three-dimensional stall on a rectangular | [DGLR PAPER 87-063] p 5 A89-10510 | | NAL-TR-944 p 40 N89-10047 | wing p 14 N89-10027 POTENTIAL THEORY | Aspects of increasing economy using future low-power aircraft propulsion systems | | The performance of alternate fuels in general aviation aircraft | A potential theory for the steady separated flow about | DGLR PAPER 87-100 p 33 A89-10528 | | [DOT/FAA/CT-88/13] p 44 N89-10175 | an aerofoil section
[ARL-AERO-R-176] p 13 N89-10005 | PROPULSION SYSTEM PERFORMANCE Health and usage monitoring - The integrated approach | | Lightning tests on an all-composite helicopter p 21 N89-10452 | POWER CONDITIONING | for propulsion and structural elements of fixed and rotary | | ETS-V propagation experiments in Japan | Circuit protection for advanced aircraft - A functional and historical perspective | wing civil aircraft SAE PAPER 872445 p 32 A89-10658 | | p 53 N89-11080 | SAE PAPER 872502 p 32 A89-10692 | PROPULSIVE EFFICIENCY | | Longitudinal impact test of a transport airframe section DOT/FAA/CT-87/26 p 54 N89-11265 | POWER LINES Lightning and surge protection of large ground | Propulsive vortical signature of plunging and pitching airfoils p.9 A89-11115 | | PERTURBATION THEORY | facilities p 52 N89-10474 | PROTECTION | | An approximate, maximum terminal velocity descent to a point | PREDICTION ANALYSIS TECHNIQUES A computational study of coherent structures in the | System protection from atmospheric electricity for aerostats with conducting tethers p.52 N89-10497 | | [DE88-000349] p 15 N89-10840 | wakes of two-dimensional bluff bodies | PROTECTIVE COATINGS | | PHOTOGRAPHIC EQUIPMENT The vapor-screen technique of flow visualization in the | AD-A196820 p 53 N89-11188
PREDICTIONS | Effect of protective coatings on life of heat-resistant nickel steel under cyclic heat load p 45 N89-11005 | | intermittent transonic and supersonic wind tunnel | A filamentary method for calculating induced voltages | PROTOCOL (COMPUTERS) | | p 9 A89-11083 PIEZOELECTRICITY | within resistive structures in either the frequency or time domain p 52 N89-10484 | Single-chip solution of MIL-STD-1553A and
MIL-STD-1553B data communications | | Transition recognition in aircraft wing profiles with the | Tension fatigue analysis and life prediction for composite | SAE PAPER 872488 p 48 A89-10683 | | aid of piezoelectric sheetings
[DGLR PAPER 87-065] p 47 A89-10512 | laminates | A candidate for linear token-passing, high-speed data bus systems | | PILOT PERFORMANCE | NASA-TM-100549 p 44 N89-10951 PRESSURE DISTRIBUTION | SAE PAPER 872494 p 49 A89-10686 | | TEAS - An Al based threat response recommendation
system | An investigation of the pressure in an ejection seat bay | Token rotation timer implementation
 SAE PAPER 872497 p.49 A89-10688 | | SAE PAPER 871804 p 57 A89-10589 | due to rocket jet p 26 A89-10482 Measurements of unsteady pressure distribution on a | PROTOTYPES | | The NOE pilot's associate - A job description p 39 A89-12402 | NACA 0012 profile in transonic flow p.8 A89-11082 | Prototype data acquisition and analysis system for Navy operational flight simulators | | PILOT TRAINING | A subsonic panel method for design of 3-dimensional complex configurations with specified pressure | DE88-014557 p 42 N89-10901 | | Aerospace technology - Windshear FAA: Boeing Windshear Training Aid program | distribution p 28 A89-11491 | PROVING | | SAE PAPER 872441 p 19 A89-10655 | Calculation of unsteady transonic flow about oscillating wings by a field panel method p 11 A89-11498 | Quadruplex digital flight control system assessment
[NASA-CR-182741] p 40 N89-10058 | | PILOTLESS AIRCRAFT Digital autopilots for rotary winged unmanned aerial | Unsteady low-speed windtunnel test of a straked delta | | | vehicles p 39 A89-12417 | wing, oscillating in pitch. Part 1: General description and discussion of results | Q | | PILOTS (PERSONNEL) | [AD-A196456] p 18 N89-10867 | - | | Current military/government applications for speech recognition | PRESSURE EFFECTS Measurement of aerodynamic characteristics of a | QUALITY Electrical noise reduction techniques contributing to | | [SAE PAPER 871750] p 23 A89-10580 | hang-glider-wing by ground run tests using a test vehicle | improved data quality at the National Transonic Facility | | The design eye reference point for determining
geometric entitles defining cockpit layouts | [NAL-TR-953] p 13 N89-10004 | [NASA-CR-4193] p 54 N89-11196 | | SAE PAPER 871763 p 31 A89-10582 | | [1416/1511 1150] p 51 1155 11155 | | | The performance of alternate fuels in general aviation aircraft | <u> </u> | | Should technology assist or replace the pilot? SAE PAPER 880774 p 57 A89-10593 | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 | R | | Should technology assist or replace the pilot?
 SAE PAPER 880774 p 57 A89-10593
PIPE FLOW | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS Turbulent boundary layer manipulation and modelling | <u> </u> | | Should technology assist or replace the pilot?
 SAE PAPER 880774 p 57 A89-10593 | The performance of alternate fuels in general aviation aircraft [DOT/FAA/CT-88/13] p 44 N89-10175 PRESSURE GRADIENTS Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients | RADAR DATA Digital recording of radar data in an aircraft | | Should technology assist or replace the pilot? SAE PAPER 880774 p.57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p.50 A89-11039 PITCHING MOMENTS | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients P 46 A89-10159 PRESSURE MEASUREMENT | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p 51 N89-10212 | | Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p 50 A89-11039 | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients p 46 A89-10159 | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p.51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm | | Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p 50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p 6 A89-10547 Propulsive vortical signature of plunging and pitching | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p.51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p.56 N89-10490 | | Should technology assist or replace the pilot? [SAE PAPER 880774] p.57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p.50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p.6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils Measurement of aerodynamic characteristics of a | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients p 46 A89-10159 PRESSURE MEASUREMENT Experimental study of rotating stall in single-stage axial compressor p 8 A89-11059 | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars | | Should technology assist or replace the pilot? [SAE PAPER 880774] p 57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p 50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p 6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils p 9 A89-11115 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars p 51 A89-12151 | | Should technology assist or replace the pilot? [SAE PAPER 880774] p.57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p.50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p.6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils p.9 A89-11115 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle [NAL-TR-953] p.3 N89-10004 Flow around a delta wing with or without a canard (Phi | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients P 46 A89-10159 PRESSURE MEASUREMENT Experimental study of rotating stall in single-stage axial compressor p 8 A89-11059 PROJECT MANAGEMENT Helicopter roll control effectiveness criteria program summary | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars | | Should technology assist or replace the pilot? [SAE PAPER 880774] p.57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p.50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p.6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils p.9 A89-11115 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle [NAL-TR-953] p.13 N89-10004 Flow around a delta wing with or without a canard (Phi BA 60 deg). Part 2: Hydrodynamic visualizations in | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS | RADAR DATA Digital recording of radar data in an aircraft P888-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars p 51 A89-12151 RADIO FREQUENCY INTERFERENCE Electrification of hovering helicopters p 22 N89-10460 | | Should technology assist or replace the pilot? [SAE PAPER 880774] p.57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p.50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p.6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils p.9 A89-11115 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle [NAL-TR-953] p.13 N89-10004 Flow around a delta wing with or without a canard (Phi BA 60 deg) Part 2: Hydrodynamic visualizations in unsteady flow (pitching oscillations) [ONERA-RT-11/2891-AN-PT-2] p.17 N89-10860 | The performance of alternate fuels in general aviation aircraft
DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS | RADAR DATA Digital recording of radar data in an aircraft P888-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars p 51 A89-12151 RADIO FREQUENCY INTERFERENCE Electrification of hovering helicopters | | Should technology assist or replace the pilot? [SAE PAPER 880774] p.57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p.50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p.6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle [NAL-TR-953] p.13 N89-10004 Flow around a delta wing with or without a canard (Phi BA 60 deg) Part 2: Hydrodynamic visualizations in unsteady flow (pitching oscillations) [ONERA-RT-11/2891-AN-PT-2] p.17 N89-10860 PITTING | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS | RADAR DATA Digital recording of radar data in an aircraft P888-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars p 51 A89-12151 RADIO FREQUENCY INTERFERENCE Electrification of hovering helicopters p 22 N89-10460 RADIO RECEIVERS Preconditions for G P.S. installation - Receivers in differential operation for landing aircraft in general | | Should technology assist or replace the pilot? [SAE PAPER 80774] p.57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p.50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p.6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils p.9 A89-11115 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle [NAL-TR-953] p.13 N89-10004 Flow around a delta wing with or without a canard (Phi BA 60 deg) Part 2: Hydrodynamic visualizations in unsteady flow (pitching oscillations) [ONERA-RT-11/2891-AN-PT-2] p.17 N89-10860 PITTING The electrochemical erosion of servo valves by phosphate ester fire-resistant hydraulic fluids | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars p 51 A89-12151 RADIO FREQUENCY INTERFERENCE Electrification of hovering helicopters p 22 N89-10460 RADIO RECEIVERS Preconditions for G.P.S. Installation - Receivers in | | Should technology assist or replace the pilot? [SAE PAPER 880774] p. 57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p. 50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p. 6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils p. 9 A89-11115 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle [NAL-TR-953] p. 13 N89-10004 Flow around a delta wing with or without a canard (Phi BA 60 deg). Part 2: Hydrodynamic visualizations in unsteady flow (pitching oscillations) [ONERA-RT-11/2891-AN-PT-2] p. 17 N89-10860 PITTING The electrochemical erosion of servo valves by phosphate ester fire-resistant hydraulic fluids p. 48 A89-10573 | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars p 51 A89-12151 RADIO FREQUENCY INTERFERENCE Electrification of hovering helicopters p 22 N89-10460 RADIO RECEIVERS Preconditions for G P.S installation - Receivers in differential operation for landing aircraft in general aviation DGLR PAPER 87-132 p 23 A89-10523 | | Should technology assist or replace the pilot? [SAE PAPER 80774] p.57 A89-10593 PIPE FLOW A design method of 'wigglestrap' film-cooling construction of flame tube p.50 A89-11039 PITCHING MOMENTS Analytical and experimental research on aerodynamical effects of wind shear on aircraft p.6 A89-10547 Propulsive vortical signature of plunging and pitching airfoils p.9 A89-11115 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle [NAL-TR-953] p.13 N89-10004 Flow around a delta wing with or without a canard (Phi BA 60 deg) Part 2: Hydrodynamic visualizations in unsteady flow (pitching oscillations) [ONERA-RT-11/2891-AN-PT-2] p.17 N89-10860 PITTING The electrochemical erosion of servo valves by phosphate ester fire-resistant hydraulic fluids | The performance of alternate fuels in general aviation aircraft DOT/FAA/CT-88/13 p 44 N89-10175 PRESSURE GRADIENTS | RADAR DATA Digital recording of radar data in an aircraft PB88-209507 p 51 N89-10212 RADAR DETECTION Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 RADAR EQUIPMENT The operation of modern air-space surveillance radars p 51 A89-12151 RADIO FREQUENCY INTERFERENCE Electrification of hovering helicopters p 22 N89-10460 RADIO RECEIVERS Preconditions for G.P.S Installation - Receivers in differential operation for landing aircraft in general aviation DGLR PAPER 87-132 p 23 A89-10523 | | RANDOM LOADS | RESONANCE | ROTOR BLADES (TURBOMACHINERY) | |--|---|--| | Response of discretely stiffened structures and transmission of structure-borne noise | Bevel gear resonance failures in central gearing system of an aeroengine p 50 A89-11046 | AGARD manual on aeroelasticity in axial-flow turbomachines, Volume 2: Structural dynamics and | | p 54 N89-11270 | RESONANT VIBRATION | aeroelasticity | | RATES (PER TIME) | An experimental investigation on the bistable behaviors | AGARD-AG-298-VOL-2 p 13 N89-10006 | | Intractional lightning as a precursor to thunderstorm | of a flexible rotor-squeeze film damper
system p 49 A89-11028 | Aeroelastic coupling: An elementary approach p 37 N89-10012 | | microbursts p 56 N89-10490 An assessment of ground effects determined by static | RESPONSE TIME (COMPUTERS) | Aeroelastic formulation for tuned and mistuned rotors | | and dynamic testing techniques p 16 N89-10854 | On high-speed data bus performance analysis | p 37 N89-10013 | | REAL TIME OPERATION | SAE PAPER 872496 p 49 A89-10687 REYNOLDS NUMBER | Unsteady three-dimensional stall on a rectangular | | Automated landing approach using machine seeing | Regressed relations for forced convection heat transfer | wing p 14 N89-10027 | | DGLR PAPER 87-131 p 23 A89-10522 REATTACHED FLOW | in a direct injection stratified charge rotary engine | ROTOR BODY INTERACTIONS Laser sheet technique for visualizing a periodic rotor | | HISSS - A higher-order panel method for subsonic and | | wake p 41 A89-10115 | | supersonic attached flow about arbitrary configurations | The wall-pressure fluctuations of modified turbulent | Investigation on of the flow around a backward facing | | p 10 A89-11484 | boundary layer with riblets p 47 A89-10163 | step with spanwise blowing
 CERT-RF-OA-68/2259-AYD p 17 N89-10859 | | Experimental results for the Eppler 387 airfoil at low
Reynolds numbers in the Langley low-turbulence pressure | RIGID ROTORS The bistable behavior of a rigid rotor with squeeze film | ROTOR SPEED | | tunnel | damper p 49 A89-11029 | An experimental investigation on the bistable behaviors | | NASA-TM-4062 p 15 N89-10842 | RING WINGS | of a flexible rotor-squeeze film damper system | | RECEIVERS | Steady and unsteady potential flows around | p 49 A89-11028 ROTORCRAFT AIRCRAFT | | Global positioning system (GPS) receiver initialization methods for MIL-STD-1760A | axisymmetric bodies and ring airfoils p 11 A89-11489 | Automation applications for rotorcraft: Proceedings of | | SAE PAPER 872501 p 42 A89-10691 | Fire behavior and risk analysis in spacecraft | the National Specialists' Meeting, Atlanta, GA, Apr. 4-6. | | RECIRCULATIVE FLUID FLOW | [NASA-TM-100944] p 42 N89-10111 | 1988 p.2 A89-12401 | | Heat transfer in the recirculating region formed by a backward-facing step p.51 A89-12252 | An aircraft-borne electric field measuring system for | Simulation and analysis of image-based navigation
system for rotorcraft low-attitude flight | | backward-facing step p 51 A89-12252 Investigation on of the flow around a backward facing | rocket launch support p 55 N89-10443 | p 32 A89-12403 | | step with spanwise blowing | ROCKETS | Speech recognition in advanced rotorcraft - Using | | CERT-RF-OA-68/2259-AYD p 17 N89-10859 | An investigation of the pressure in an ejection seat bay due to rocket jet p 26 A89-10482 | speech controls to reduce manual control overload | | RECLAMATION | due to rocket jet p 26 A89-10482 ROLLING | p 24 A89-12404 | | T55-L-712 turbine engine compressor housing
refurbishment-plasma spray project | The use of the complex summation method for | A tactics expert system for scout/attack rotorcraft
p 58 A89-12405 | | [NASA-TM-101310] p 44 N89-10156 | formulating algorithms for decoupling vertical/horizontal | ROTORS | | RECORDING | motions of rolling aircraft p 30 N89-10889 ROTARY ENGINES | Steady-state unbalance responses for a multispan | | Digital recording of radar data in an aircraft [PB88-209507] p 51 N89-10212 | Regressed relations for forced convection heat transfer | rotor p 50 A89-11066 | | RECTANGULAR WINGS | in a direct injection stratified charge rotary engine | S | | Unified computation method of unsteady | SAE PAPER 880626 p 51 A89-12308
A comparative evaluation of RPD (Rotary Particle | 3 | | supersonic/hypersonic flow past two dimensional flat plate
and rectangular wings | Depositor) and ferrographic diagnostic methods for turbine | SAFETY FACTORS | | | engine lubricant samples | Operating safety of automatic objects Russian book | | Unsteady three-dimensional stall on a rectangular | [AD-A196207] p 38 N89-10044 | p 49 A89-10714 | | wing p 14 N89-10027 | ROTARY STABILITY An experimental investigation on the bistable behaviors | European airworthiness control for the 1990s
 SAE PAPER 880936 p.2 A89-12320 | | REDUCED ORDER FILTERS Modal observability and controllability measures for first | of a flexible rotor-squeeze film damper system | The assurance of flight safety - A priority task in civil | | and second order linear systems and model reduction | p 49 A89-11028 | aviation p 20 A89-12548 | | p 57 A89-11680 | The bistable behavior of a rigid rotor with squeeze film damper p 49 A89-11029 | SAFETY MANAGEMENT Maintenance and airline safety | | REFLECTANCE Automated optical instrument for extracting water droplet | ROTARY WING AIRCRAFT | SAE PAPER 872443 p 19 A89-10656 | | impingement data from wind tunnel experiments | Helicopter roll control effectiveness criteria program | Fire behavior and risk analysis in spacecraft | | p 47 A89-10261 | summary
 NASA-CR-177477 p 39 N89-10046 | NASA-TM-100944 p 42 N89-10111
SATELLITE COMMUNICATION | | REGENERATION (ENGINEERING) Influence of regeneration treatments on creep rupture | ROTARY WINGS | Research on satellite-to-aircraft signal communication | | lives of turbine blades p 43 A89-11214 | Profile development results for advanced | DGLR PAPER 87-133 p 23 A89-10524 | | REGIONS | circulation-guided rotor systems in fast helicopters [DGLR PAPER 87-086] p 5 A89-10513 | SCALE MODELS Cruise noise of the 2/9 scale model SR-7A propeller | | V/STOL aircraft configurations and opportunities in the
Pacific Basin | Development of a helicopter simulation program | p 59 A89-12561 | | | DGLR PAPER 87-123 p 26 A89-10520 | Estimating electric field enhancement factors on an | | REGRESSION ANALYSIS | Acoustics of transonic blade-vortex interactions p 59 A89-11101 | aircraft utilizing a small scale model: A method evaluation p.21 N89-10454 | | Regressed relations for forced convection heat transfer | Digital autopilots for rotary winged unmanned aerial | evaluation p 21 N89-10454 SCHEDULING | | in a direct injection stratified charge rotary engine SAE PAPER 880626 p 51 A89-12308 | vehicles p 39 A89-12417 | Biting the bullet on aviation safety p 3 A89-12537 | | RELIABILITY | ROTATING DISKS | SEAPLANES | | A highly reliable computer for airborne applications
p 59 N89-10833 | Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 | Seaplane takeoff performance - Using delta ratio as a method of correlation p 28 A89-12565 | | RELIABILITY ANALYSIS | ROTATING STALLS | SENSORS | | On the diagnostic emulation technique and its use in | Experimental study of rotating stall in single-stage axial | Fiber-optic sensor systems for aerospace applications | | the AIRLAB
 NASA-TM-4027 | compressor p 8 A89-11059 | p 47 A89-10359 | | NASA-TM-4027 p 58 N89-10524 | | SEPARATED FLOW | | REMOTE SENSING | ROTOR AERODYNAMICS | SEPARATED FLOW Control of separated flow on a symmetric airfoil | | REMOTE SENSING Sensors for ceramic components in advanced | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 | Control of separated flow on a symmetric airfoil p 47 A89-10181 | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around | | Sensors for ceramic components in advanced propulsion systems; Summary of literature survey and concept analysis, task 3 report | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 | Control of separated flow on a symmetric airfoil p 47 A89-10181 | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis. task 3 report NASA-CR-180900 p 54 N89-11192 REMOTELY PILOTED VEHICLES Modern techniques for the control of RPV's | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report NASA-CR-180900 p 54 N89-11192 REMOTELY PILOTED VEHICLES Modern techniques for the control of RPV's SAE PAPER 872457 p 39 A89-10669 | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 | | Sensors for ceramic components in advanced
propulsion systems: Summary of literature survey and concept analysis. task 3 report NASA-CR-1809001 | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence BEM for wave equation with boundary in arbitrary motion | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report NASA-CR-180900 p 54 N89-11192 REMOTELY PILOTED VEHICLES Nodern techniques for the control of RPV's SAE PAPER 872457 p 39 A89-10669 The Pointer', a new concept for RPV air vehicles p 28 A89-12416 | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section [ARL-AERO-R-176] p 13 N89-10005 | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis. task 3 report NASA-CR-180900 p 54 N89-11192 REMOTELY PILOTED VEHICLES Modern techniques for the control of RPV's SAE PAPER 872457 p 39 A89-10669 'The Pointer', a new concept for RPV air vehicles p 28 A89-12416 REPORTS Aircraft accident/incident summary report. Copperhill. | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 A doublet point method for the calculation of unsteady | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section ARL-AERO-R-176 p 13 N89-10005 Experimental research on swept shock wave/boundary | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis. task 3 report NASA-CR-180900 p 54 N89-11192 REMOTELY PILOTED VEHICLES Modern techniques for the control of RPV's SAE PAPER 872457 p 39 A89-10669 The Pointer', a new concept for RPV air vehicles p 28 A89-12416 REPORTS Aircraft accident/incident summary report. Copperhill, Tennessee, February 22, 1986 | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 AB9-10111 Results of acoustic tests of a prop-fan model p 59 AB9-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 A doublet point method for the calculation of unsteady propeller aerodynamics p 11 A89-11497 | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section ARL-AERO-R-176 p 13 N89-10005 Experimental research on swept shock wave/boundary layer interactions AD-A196938 p 53 N89-11189 | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis. task 3 report NASA-CR-180900 p 54 N89-11192 REMOTELY PILOTED VEHICLES Modern techniques for the control of RPV's SAE PAPER 872457 p 39 A89-10669 'The Pointer', a new concept for RPV air vehicles p 28 A89-12416 REPORTS Aircraft accident/incident summary report. Copperhill. Tennessee, February 22, 1986 PB88-910407 p 22 N89-10868 RESEARCH MANAGEMENT | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 A doublet point method for the calculation of unsteady propeller aerodynamics p 11 A89-11497 Numerical solutions of induced velocities by semi-infinite | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section [ARL-AERO-R-176] p 13 N89-10005 Experimental research on swept shock wave/boundary layer interactions [AD-4196938] p 53 N89-11189 SEQUENCING | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis. task 3 report NASA-CR-1809001 p 54 N89-11192 REMOTELY PILOTED VEHICLES Modern techniques for the control of RPV's SAE PAPER 872457 p 39 A89-10669 The Pointer', a new concept for RPV air vehicles p 28 A89-12416 REPORTS Aircraft accident/incident summary report. Copperhill, Tennessee, February 22, 1986 PB88-910407 p 22 N89-10868 RESEARCH MANAGEMENT X-29A forward-swept-wing flight research program | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 A doublet point method for the calculation of unsteady propeller aerodynamics p 11 A89-11497 Numerical solutions of induced velocities by semi-infinite tip vortex lines p 12 A89-12554 | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section [ARL-AERO-R-176] p 13 N89-10005 Experimental research on swept shock wave/boundary layer interactions [AD-A196938] p 53 N89-11189 SEQUENCING Hardware fault insertion and instrumentation system: | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report NASA-CR-180900 p. 54 N89-11192 N89-11192 N89-11192 N89-11192 N89-11192 N89-11192 N89-1069 N89-10 | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 A doublet point method for the calculation of unsteady propeller aerodynamics p 11 A89-11497 Numerical solutions of induced velocities by semi-infinite tip vortex lines p 12 A89-12554 A study of helicopter stability and control including blade dynamics | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section [ARL-AERO-R-176] p 13 N89-10005 Experimental research on swept shock wave/boundary layer interactions [AD-4196938] p 53 N89-11189 SEQUENCING | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis. task 3 report NASA-CR-1809001 p 54 N89-11192 REMOTELY PILOTED VEHICLES Modern techniques for the control of RPV's SAE PAPER 872457 p 39 A89-10669 The Pointer', a new concept for RPV air vehicles p 28 A89-12416 REPORTS Aircraft accident/incident summary report. Copperhill, Tennessee, February 22, 1986 PB88-910407 p 22 N89-10868 RESEARCH MANAGEMENT X-29A forward-swept-wing flight research program | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41
A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 A doublet point method for the calculation of unsteady propeller aerodynamics p 11 A89-11497 Numerical solutions of induced velocities by semi-infinite tip vortex lines p 12 A89-12554 A study of helicopter stability and control including blade dynamics [NASA-CR-183245] p 40 N89-10895 | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section [ARL-AERO-R-176] p 13 N89-10005 Experimental research on swept shock wave/boundary layer interactions [AD-A196938] p 53 N89-11189 SEQUENCING Hardware fault insertion and instrumentation system: Experimentation and results [NASA-CR-182746] p 58 N89-10526 SERVICE LIFE | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report NASA-CR-180900 p 54 N89-11192 N89-11192 N89-11192 N89-11192 N89-11192 N89-11192 N89-1069 N89-106 | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters A doublet point method for the calculation of unsteady propeller aerodynamics p 11 A89-11497 Numerical solutions of induced velocities by semi-infinite tip vortex lines A study of helicopter stability and control including blade dynamics NASA-CR-183245 p 40 N89-10895 | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section ARL-AERO-R-176 p 13 N89-10005 Experimental research on swept shock wave/boundary layer interactions AD-A196938 p 53 N89-11189 SEQUENCING Hardware fault insertion and instrumentation system: Experimentation and results NASA-CR-182746 p 58 N89-10526 SERVICE LIFE The V-22 vibration, structural life, and engine diagnostic | | Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis. task 3 report NASA-CR-180900 p 54 N89-11192 REMOTELY PILOTED VEHICLES Modern techniques for the control of RPV's SAE PAPER 872457 p 39 A89-10669 The Pointer', a new concept for RPV air vehicles p 28 A89-12416 REPORTS Aircraft accident/incident summary report. Copperhill. Tennessee, February 22, 1986 PB8-910407 p 22 N89-10868 RESEARCH MANAGEMENT x-29A forward-swept-wing flight research program status SAE PAPER 872418 p 27 A89-10640 RESIDUAL STRESS | ROTOR AERODYNAMICS Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 Results of acoustic tests of a prop-fan model p 59 A89-10112 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high incidence p 4 A89-10116 BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 A doublet point method for the calculation of unsteady propeller aerodynamics p 11 A89-11497 Numerical solutions of induced velocities by semi-infinite tip vortex lines p 12 A89-12554 A study of helicopter stability and control including blade dynamics [NASA-CR-183245] p 40 N89-10895 | Control of separated flow on a symmetric airfoil p 47 A89-10181 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 A potential theory for the steady separated flow about an aerofoil section [ARL-AERO-R-176] p 13 N89-10005 Experimental research on swept shock wave/boundary layer interactions [AD-A196938] p 53 N89-11189 SEQUENCING Hardware fault insertion and instrumentation system: Experimentation and results [NASA-CR-182746] p 58 N89-10526 SERVICE LIFE | Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial aviation during 1982 | DOT/FAA/CT-88/23| p 38 N89-10892 working and high spectrum loads in aircraft structural design p 46 A89-10099 Guide to life usage monitoring and parts management for aircraft gas turbine engines | SAE AIR 1872 | p 35 A89-10625 Guide to limited engine monitoring systems for aircraft SPARK IGNITION Lightning tests on an all-composite helicopter gas turbine engines p 21 N89-10452 Alternate fuels for General Aviation aircraft with spark ISAE AIR 18731 p 35 A89-10626 ignition engines Numerical investigation of a jet in ground effect using Control of the low-cycle service life of the primary the fortified Navier-Stokes scheme p 16 N89-10857 p 44 N89-10179 components of aircraft turbine engines according to the SPECIMEN GEOMETRY SIMULATORS p 37 A89-11075 damage-tolerance concept Creep tests for slow and fast fatigue conditions on A comparative evaluation of RPD (Rotary Particle Reasoning about device behavior using qualitative Depositor) and ferrographic diagnostic methods for turbine aluminum alloy specimens physics --- helicopter diagnostics p 58 A89-12410 REPT-M0-535200 p 45 N89-11020 engine lubricant samples SERVOMECHANISMS SPECTRAL EMISSION p 38 N89-10044 The electrochemical erosion of servo valves by SINGLE CRYSTALS Directional spectral emissivity measurements on a phosphate ester fire-resistant hydraulic fluids ceramic mold material The high temperature oxidation behavior of the single p 48 A89-10573 LDE88-0154071 p 44 N89-10167 crystal Ni-base alloy M002 mod, with and without protective SHEAR LAYERS SPECTRUM ANALYSIS p 43 A89-11216 coatings Boundary-layer measurements on an airfoil at low eynolds numbers p 4 A89-10106 SKIN (STRUCTURAL MEMBER) Interference of precipitation static discharges with p 21 N89-10459 Reynolds numbers aircraft navigational systems Lightning tests on an all-composite helicopter On the appropriateness of applying chi-square distribution based confidence intervals to spectral On the pairing process in an excited, plane, turbulent p 21 N89-10452 p 47 A89-10173 mixing layer SKIN FRICTION SHEAR STRESS Experimental research on swept shock wave/boundary estimates of helicopter flyover data Effect of adhesive debond on stress-intensity factors |NASA-CR-181692| p 59 N89-10601 laver interactions p 45 A89-10091 in bonded composite panels |AD-A196938| SPEECH RECOGNITION p 53 N89-11189 SLEDS Current military/government applications for speech Lightning tests to measure the bulk current levels recognition Multi-axis seat ejection (MASE) sled associated with the electronic engine control of a turboprop p 23 A89-10580 p 26 A89-10466 |SAE PAPER 871750| p 21 N89-10457 commuter transport Schlieren measurements at the 10,000-foot sled track AFTI/F-16 voice interactive avionics evaluation Electrification of hovering helicopters p 24 A89-10581 |DE88-012748| |SAE PAPER 871751| p 42 N89-10899 p 22 N89-10460 Speech recognition in advanced rotorcraft - Using SLENDER BODIES Indirect effects on electronic and mechanical systems Engineering analysis of slender-body aerodynamics using Sychev similarity parameters p 4 A89-10108 speech controls to reduce manual control overload installed in carbon fibre compound aircraft structures p 24 A89-12404 p 4 A89-10108 p 22 N89-10492 The formation mechanism of the asymmetric spatial SQUEEZE FILMS System protection from atmospheric electricity for vortex of slender bodies at high angle of attack An experimental investigation on the bistable behaviors of a flexible rotor-squeeze film damper system p 52 N89-10497 aerostats with conducting tethers SAE PAPER 872435| p 7 A89-10652 SHOCK DISCONTINUITY p 49 A89-11028 SLENDER WINGS A numerical solution of transonic flow using The bistable behavior of a rigid rotor with squeeze film Aspects of the control and stabilization of supersonic p 6 A89-10542 discontinuous shock relation commercial aircraft p 49 A89-11029 SHOCK TUNNELS |DGLR PAPER 87-122| STABILITY p 39 A89-10519 Shock tunnel studies of scramjet phenomena [NASA-CR-181721] p 38 N A study of helicopter stability and control including blade SLIPSTREAMS p 38 N89-10045 Weak-wave analysis of shock interaction with a dynamics SHOCK WAVE INTERACTION slipstream [NASA-TP-2848] INASA-CR-1832451 p 40 N89-10895 Dynamic distortion in flowfield downstream of transonic STATIC DISCHARGERS p 13 N89-10020 shock-boundary layer interaction p 8 A89-11061 SMALL PERTURBATION FLOW Interference of precipitation static discharges with Weak-wave analysis of shock interaction with a p 21 N89-10459 Efficient algorithm for solution of the unsteady transonic aircraft navigational systems slipstream STATIC ELECTRICITY p 4 A89-10104 small-disturbance equation INASA-TP-28481 o 13 N89-10020 SODIUM SULFATES International Aerospace and Ground Conference on Experimental research on swept shock wave/boundary Deposition of Na2SO4 from salt-seeded combustion Lightning and Static Electricity layer interactions [PB88-197439] p 55 N89-10429 gases of a high velocity burner rig p 43 A89-12330 IAD-A1969381 p 53 N89-11189 Electrostatic discharge and field effects of electronics SHOCK WAVES Noise field of a propeller with angular inflow Schlieren measurements at the 10,000-foot sled track |DE88-012748| p 42
N89-10899 p 59 A89-11102 STATIC TESTS SOUND-SOUND INTERACTIONS Phase 4 static tests of the J-97 powered, external augmentor V/STOL model at the NASA, Ames Research SHORT HAUL AIRCRAFT The effect of front-to-rear propeller spacing on the Optimization of the conceptual design and mission interaction noise at cruise conditions of a model Center, November 1983 p 25 A89-10107 profiles of short-haul aircraft counterrotation propeller having a reduced diameter aft INASA-CR-1773951 p 14 N89-10028 SHORT TAKEOFF AIRCRAFT propeller STATISTICAL ANALYSIS V/STOL aircraft configurations and opportunities in the NASA-TM-101329 p 60 N89-10603 Statistics of lightning interaction with aircraft in Japan Pacific Basin SOUNDING p 55 N89-10430 |SAE PAPER 872403| p 18 A89-10631 The electrical structure of thunderstorm anvils Statistics on aircraft gas turbine engine rotor failures Evolution of the STOL and Maneuver Technology p 56 N89-10470 that occurred in US commercial aviation during 1982 |DOT/FAA/CT-88/23| p 38 N89-10892 Demonstrator SPACE CHARGE p 27 A89-10639 |SAE PAPER 872417| New electric field instrumentation and the effects of STATOR BLADES The 1987 Ground Vortex Workshop space charge at Kennedy Space Center [NASA-CP-10008] p 15 N89-10849 Three component laser anemometer measurements in p 55 N89-10444 The characteristics of the ground vortex and its effect an annular cascade of core turbine vanes with contoured SPACE COMMERCIALIZATION on the aerodynamics of the STOL configuration end wall Aerothermodynamics - The required tools | NASA-TP-2846 | p 15 N89-10844 | SAE PAPER 880928 | p 15 N89-10850 p 12 A89-12316 Ground vortex flow field investigation STATORS SPACE MISSIONS p 16 N89-10852 Flow performance of reversed tandem cascades with From Kitty Hawk to the year 2000 F-15 SMTD low speed jet effects wind tunnel test | SAE PAPER 872395 | double-circular arc profile for compressor stator p 1 A89-10628 p 16 N89-10853 p 7 A89-11036 SPACE TRANSPORTATION Numerical simulation of transonic flow around Asuka Aerothermodynamics - The required tools p 18 N89-11067 |SAE PAPER 880928| p 12 A89-12316 Numerical simulation of steady transonic flow past an 8-percent DCA cascade at a freestream Mach number CAD wind tunnel test for half-cut model of Asuka SPACECRAFT p 18 N89-11069 Operating safety of automatic objects --- Russian book p.8 A89-11073 SHROUDED PROPELLERS p 49 A89-10714 Unsteady transonic airfoil computation using implicit Aerodynamic design considerations for a free-flying SPACECRAFT CHARGING Euler scheme on body-fixed grid p 10 A89-11153 ducted propeller Triggering of lightning by the Atlas Centaur vehicle Integral equation solution for transonic and subsonic I DE88-006867 I p 15 N89-10841 p 55 N89-10438 p 11 A89-11488 aerodynamics SIDE-LOOKING RADAR SPACECRAFT DESIGN Steady and unsteady potential flows around axisymmetric bodies and ring airfoils p 11 A89-11489 International Pacific Air and Space Technology Digital recording of radar data in an aircraft [PB88-209507] Conference, Melbourne, Australia, Nov. 13-17, 1987, p 51 N89-10212 Prediction of incidence effects on oscillating airfoil Proceedings SIGNAL FADING aerodynamics by a locally analytical method |SAE P-208| Results of 1987 MSS helicopter propagation experiment p 1 A89-10627 p 12 A89-12135 From Kitty Hawk to the year 2000 at UHF and L band in Central Maryland A potential theory for the steady separated flow about | SAE PAPER 872395 | p 1 A89-10628 p 53 N89-11077 an aerofoil section Aerodynamic design and performance of a bent-axis SIGNAL PROCESSING |ARL-AERO-R-176| p 13 N89-10005 geometry vehicle Data and signal processing architectures for future STEELS p 42 A89-11119 p 33 N89-10835 avionics Effect of protective coatings on life of heat-resistant SPACECRAFT INSTRUMENTS SIMILARITY THEOREM nickel steel under cyclic heat load p 45 N89-11005 Fiber-optic sensor systems for aerospace applications Engineering analysis of slender-body aerodynamics STIFFNESS p 47 A89-10359 using Sychev similarity parameters p 4 A89-10108 Composites in shock and vibration isolation SPACECRAFT SURVIVABILITY p 50 A89-11251 Fire behavior and risk analysis in spacecraft INASA-TM-1009441 step with spanwise blowing | CERT-RF-OA-68/2259-AYD| SPANWISE BLOWING p 42 N89-10111 p 17 N89-10859 Investigation on of the flow around a backward facing STORMS (METEOROLOGY) PB88-2054891 Oklahoma-Kansas preliminary regional experiment for p 56 N89-10499 storm-central (O-K pre-storm). Volume 3: Aircraft mission Navier-Stokes simulation of transonic wing flow fields Linear and nonlinear interpretation of CV-580 lightning p 13 N89-10022 p 21 N89-10451 using a zonal grid approach |NASA-TM-100039| SUBJECT INDEX STRAIN GAGES The dual element method of strain gauge temperature compensation p 51 A89-12276 STRAIN MEASUREMENT The dual element method of strain gauge temperature compensation p 51 A89-12276 Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report INASA-CR-1809001 p 54 N89-11192 STRAKES Control of autorotational characteristics of light-airplane p 39 A89-12555 Development in helicopter tail boom strake applications in the US INASA-TM-1014961 p 40 N89-10059 Unsteady low-speed windtunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results p 18 N89-10867 IAD-A1964561 STRAPDOWN INERTIAL GUIDANCE Packaged fiber optic gyros with high bias stability p 46 A89-10121 STRATIFIED FLOW Regressed relations for forced convection heat transfer a direct injection stratified charge rotary engine | SAE PAPER 880626| p 51 A89-12308 STREAM FUNCTIONS (FLUIDS) Application of an artificial density scheme of potential stream function method to design of airfoil p 7 A89-11053 STRESS ANALYSIS Stress analysis concepts for adhesive bonding of aircraft primary structure p 45 A89-10093 STRESS CYCLES Environmental durability of adhesively bonded joints STRESS DISTRIBUTION Sweden, Mar. 30-Apr. 2, 1987, Proceedings STRESS INTENSITY FACTORS p 46 A89-10095 Swedish Symposium on Residual Stresses, Sunne, p 46 A89-10096 Effect of adhesive debond on stress-intensity factors in bonded composite panels p 45 A89-10091 STRUCTURAL ANALYSIS Advanced boundary element methods; Proceedings of the IUTAM Symposium, San Antonio, TX, Apr. 13-16, 1987 p 47 A89-10182 La Recherche Aerospatiale, Bimonthly Bulletin, Number |ESA-TT-1088| p 14 N89-10026 Experimental research on swept shock wave/boundary layer interactions LAD-A1969381 p 53 N89-11189 Longitudinal impact test of a transport airframe section |DOT/FAA/CT-87/26| p 54 N89-11265 STRUCTURAL VIBRATION The V-22 vibration, structural life, and engine diagnostic system, VSLED ISAE 8717321 p 31 A89-10617 A guide to aircraft turbine engine vibration monitoring systems I SAE AIR 18391 p 35 A89-10623 A study on effects of aircraft noise environment on its ISAE PAPER 8724501 p 28 A89-10663 1987-4, 239/July-August external store configurations SUBMARINES Operating safety of automatic objects --- Russian book A dynamic characteristic analysis of a bladed disk Efficient vibration mode analysis of aircraft with multiple p 36 A89-11026 p 28 A89-12562 p 49 A89-10714 SUBSONIC FLOW An inverse, subsonic two-dimensional panel method following the method of smallest quadrate for the design and modification of multiple element profiles DGLR PAPER 87-061 A89-10509 p 5 Computational fluid dynamics in aerospace |SAE PAPER 872446| p 7 A89-10659 Two-dimensional subsonic diffuser flow with uniform shear velocity profile at inlet p 7 A89-11056 Panel methods in aerodynamics - Some highlights p 10 A89-11481 HISSS - A higher-order panel method for subsonic and supersonic attached flow about arbitrary configurations p 10 A89-11484 Integral equation solution for transonic and subsonic aerodynamics p 11 A89-11488 A subsonic panel method for design of 3-dimensional complex configurations with specified distribution p 28 A89-11491 A vortex-lattice method for the calculation of wing-vortex interaction in subsonic flow p 11 A89-11499 Validation of a pair of computer codes for estimation and optimization of subsonic aerodynamic performance of simple hinged-flap systems for thin swept wings INASA-TP-28281 SUPERCOMPUTERS Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system p 58 N89-10565 SUPERCRITICAL AIRFOILS Multigrid solution of the two-dimensional Euler equations on unstructured triangular meshes p 9 A89-11108 Transonic characteristics of a humped airfoil p 12 A89-12551 SUPERCRITICAL FLOW Transonic characteristics of a humped airfoil p 12 A89-12551 SUPERSONIC AIRCRAFT Aspects of the control and stabilization of supersonic commercial aircraft |DGLR PAPER 87-122| p 39 A89-10519 Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 Wave drag and high-speed performance of supersonic STOVL fighter configuration INASA-TM-100061 n 13 N89-10017 SUPERSONIC COMBUSTION RAMJET ENGINES Shock tunnel studies of scramjet phenomena NASA-CR-181721 p 38 N89-10045 SUPERSONIC FLOW A second-order numerical method for the analysis of two-dimensional flow of ideal fluid through a cascade with supersonic input p 6 A89-10607 Computational fluid dynamics in aerospace computation method of insets of hypersonic flex ISAE PAPER 8724461 supersonic/hypersonic flow past two dimensional flat plate and rectangular wings p 7 A89-10660 A further improvement in the numerical method of supersonic infinitesimal horseshoe vortex distribution p 8 A89-11080 Numerical simulation of compact super-sonic viscous flows p 9 A89-11085 Numerical simulation of supersonic flow over a three-dimensional cavity p 9 A89-11105 Panel methods in aerodynamics - Some highlights p 10 A89-11481 HISSS - A higher-order panel method for subsonic and supersonic attached flow about arbitrary configurations p 10 A89-11484 Experimental investigation of the performance of a supersonic compressor cascade NASA-TM-1008791 p 16 N89-10858
Schlieren measurements at the 10,000-foot sled track |DE88-012748| p 42 N89-10899 SUPERSONIC SPEED Unique research challenges for high-speed civil transports SAE PAPER 8724001 p 1 A89-10629 SUPERSONIC WIND TUNNELS The vapor-screen technique of flow visualization in the intermittent transonic and supersonic wind tunnel p 9 A89-11083 SURFACE CRACKS Fatigue crack growth in aircraft main landing gear p 28 A89-11447 wheels SURFACE GEOMETRY A circular cone surface shaping method for fan blade p 50 A89-11032 SURFACE LAYERS Aerodynamically-driven condensate layer thickness distributions on isothermal cylindrical surfaces p 51 A89-12337 SURFACE TEMPERATURE Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report INASA-CR-180900 | p 54 N89-11192 SURGES Application of end-bend blade for enhancing surge p 36 A89-11051 Lightning and surge protection of large ground icilities p 52 N89-10474 Modelling of common mode coupling between an aircraft wing traversed by a lightning current and wiring installed p 22 N89-10485 SURVEILLANCE Surveillance - High-technology fit-out for the Nomad ISAF PAPER 8724281 p 32 A89-10647 SURVEILLANCE RADAR The operation of modern air-space surveillance radars Israel Air Force (IAF) in-service aircraft lightning strike and damage survey p 55 N89-10431 SURVIVAL EQUIPMENT Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 SWEPT FORWARD WINGS X-29A forward-swept-wing flight research program status | SAE PAPER 8724181 p 27 A89-10640 SWEPT WINGS Validation of a pair of computer codes for estimation and optimization of subsonic aerodynamic performance of simple hinged-flap systems for thin swept wings NASA-TP-2828 p 13 N89-10024 A transonic interactive boundary-layer theory for laminar and turbulent flow over swept wings INASA-CR-41851 p 14 N89-10029 SWEPTBACK WINGS Transition recognition in aircraft wing profiles with the aid of piezoelectric sheetings [DGLR PAPER 87-065] p 47 A89-10512 SYMBOLIC PROGRAMMING The Symbolics SCOPE system as a platform for environmental analysis p 57 A89-11748 SYMMETRY Symmetric (and generic) algorithms for height balanced ICS-87111 p 59 N89-12332 SYNTHETIC FUELS Alternate fuels for General Aviation aircraft with spark gnition engines DOT/FAA/CT-88/051 p 44 N89-10179 SYSTEM FAILURES Electrostatic discharge and field effects of electronics p 52 N89-10493 SYSTEMS ANALYSIS Fundamentals of flight safety --- Russian book p 19 A89-10721 Quadruplex digital flight control system assessment p 40 N89-10058 SYSTEMS ENGINEERING Cost-effective strapdown I.N.S. design and the need for standard flight profiles andard flight profiles p 30 A89-10128 Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov ISAF P.2051 p 48 A89-10676 Over the rainbow --- Avionics design and systems integration ISAF PAPER 8724991 p 2 A89-10689 SYSTEMS INTEGRATION Aerospace avionics equipment and integration; Proceedings of the Second Conference, Dallas, TX, Nov |SAE P-205| p 48 A89-10676 UT1760A RTS - A low-cost monolithic remote terminal stores interface for MIL-STD-1760A SAE PAPER 872481 p 48 A89-10677 Over the rainbow --- Avionics design and systems integration |SAE PAPER 872499| p 2 A89-10689 Coping with legacy factors --- in data base management systems integration p 58 A89-12176 T T-38 AIRCRAFT Implications of a recent lightning strike to a NASA jet p 22 N89-10478 TAIL ASSEMBLIES Development in helicopter tail boom strake applications |NASA-TM-101496| p 40 N89-10059 TAIL ROTORS Development in helicopter tail boom strake applications in the US | NASA-TM-101496 | p 40 N89-10059 TAKEOFF Seaplane takeoff performance - Using delta ratio as a method of correlation p 28 A89-12565 Noise of the Harrier in vertical landing and takeoff p 60 N89-10856 TECHNOLOGICAL FORECASTING Aviation technology applicable to developing regions INASA-TM-894251 p 23 N89-10872 TECHNOLOGY ASSESSMENT The history of aircraft onboard equipment |DGLR PAPÉR 87-054| p 31 A89-10536 The nonrigid airship of the Siemens-Schuckert Works DGLR PAPER 87-055 p 60 A89-10537 Aircraft dynamic stability - Developmental history aspects DGLR PAPER 87-057 p 1 A89-10538 Avionic color liquid crystal displays - Recent trends |SAE PAPER 871790| p 31 A89-10585 | TEMPERATURE COMPENSATION | | SOBJECTINDEX | |---|---|---| | An and a second | THRUST MEASUREMENT | Transonic characteristics of a humped airfoil | | Aircraft gas turbine engine monitoring systems: An
update | A jet thrust measurement method with gas composition | p 12 A89-12551 | | ISAE SP-728 p 33 A89-10613 | analysis p 36 A89-11040 | Transonic computations about complex configurations | | Panel methods in aerodynamics - Some highlights | THRUST REVERSAL | using coupled inner and outer flow equations
p 12 A89-12553 | | p 10 A89-11481 | F-15 SMTD low speed jet effects wind tunnel test results p.16 N89-10853 | Navier-Stokes simulation of transonic wing flow fields | | Air-traffic flow management today p 24 A89-12152
The winning edge NASA role in US aeronautics | An assessment of ground effects determined by static | using a zonal grid approach | | industry's competition with foreign suppliers | and dynamic testing techniques p 16 N89-10854 | NASA-TM-100039 p 13 N89-10022 | | | THUNDERSTORMS | Numerical simulation of transonic flow around Asuka
p 18 N89-11067 | | Air navigation systems. I - Astronomical navigation in | International Aerospace and Ground Conference on | TRANSONIC SPEED | | the air 1919-1969 p 24 A89-12449 TEMPERATURE COMPENSATION | Lightning and Static Electricity [PB88-197439] p 55 N89-10429 | A transonic interactive boundary-layer theory for laminar | | The dual element method of strain gauge temperature | Triggering of lightning by the Atlas Centaur vehicle | and turbulent flow over swept wings | | compensation p 51 A89-12276 | p 55 N89-10438 | NASA-CR-4185 p 14 N89-10029 | | TEMPERATURE CONTROL | Lightning initiation on aircraft in thunderstorms | TRANSONIC WIND TUNNELS The vapor-screen technique of flow visualization in the | | AIR 1900 - Guide to temperature monitoring in aircraft | p 21 N89-10456 | intermittent transonic and supersonic wind tunnel | | gas turbine engines | The electrical structure of thunderstorm anvils p 56 N89-10470 | p 9 A89-11083 | | SAE 871730 p 34 A89-10616
TEMPERATURE EFFECTS | Intracloud lightning as a precursor to thunderstorm | Highlights of experience with a flexible walled test | | Aeroelastic thermal effects p 37 N89-10015 | microbursts p 56 N89-10490 | section in the NASA Langley 0.3-meter transonic cryogenic | | TEMPERATURE MEASUREMENT | TILT ROTOR AIRCRAFT | tunnel
 NASA-TM-101491 p.41 N89-10060 | | AIR 1900 - Guide to temperature monitoring in aircraft | The V-22 vibration, structural life, and engine diagnostic | Electrical poise reduction techniques contributing to | | gas turbine engines
 SAE 871730 p 34 A89-10616 | system, VSLED
 SAE 871732 p 31 A89-10617 | improved data quality at the National Transonic Facility | | Sensors for ceramic components in advanced | 'The Pointer', a new concept for RPV air vehicles | [NASA-CR-4193] p 54 N89-11196 | | propulsion systems: Summary of literature survey and | p 28 A89-12416 | Investigations on high Reynolds number laminar flow | | concept analysis, task 3 report | TIME | airfoils p.4 A89-10102 | | [NASA-CR-180900] p 54 N89-11192 | A filamentary method for calculating induced voltages within resistive structures in either the frequency or time | Multilevel decomposition approach to the preliminary | | TENSILE TESTS Tension fatigue analysis and life prediction for composite | domain p 52 N89-10484 |
sizing of a transport aircraft wing p 25 A89-10109 | | laminates | New trial of vibration testing method | Unique research challenges for high-speed civil | | [NASA-TM-100549] p 44 N89-10951 | p 52 N89-11068 | transports
 SAE PAPER 872400 p 1 A89-10629 | | TERMINAL FACILITIES | TIME DIVISION MULTIPLEXING Applications of time and wavelength division multiplexing | Propulsion-airframe integration for commercial and | | Terminal control area design and air traffic loadings DOT/FAA/DS-88/11 p 25 N89-10038 | to digital optical code plates p 31 A89-10364 | military aircraft | | TERMINAL VELOCITY | TIP SPEED | SAE PAPER 872411 p 35 A89-10637
 Contamination of environmental control systems in | | An approximate, maximum terminal velocity descent to | Cruise noise of the 2/9 scale model SR-7A propeller | Hercules aircraft | | a point | p 59 A89-12561 | MRL-R-1116 p 29 N89-10040 | | DE88-000349 p 15 N89-10840 | TITANIUM ALLOYS Microstructural optimisation of titanium alloys for defect | TRAPEZOIDAL WINGS | | TEST FACILITIES Multi-axis seat ejection (MASE) sled | tolerance in gas turbine engine components | Numerical experiments for separation flows around | | p 26 A89-10466 | p 43 A89-10069 | trapezoidal cylinders by a discrete vortex method
p 6 A89-10569 | | TETHERING | TOLLMEIN-SCHLICHTING WAVES | TREES (MATHEMATICS) | | System protection from atmospheric electricity for aerostats with conducting tethers p. 52 N89-10497 | Suppression of unstable oscillations in a boundary layer p.5. A89-10171 | Symmetric (and generic) algorithms for height balanced | | aerostats with conducting tethers p 52 N89-10497 THERMAL ENVIRONMENTS | layer p.5 A89-10171 TOWERS | trees | | Effect of protective coatings on life of heat-resistant | A case for a unified lightning threat | [CS-8711] p 59 N89-12332 | | nickel steel under cyclic heat load p 45 N89-11005 | p 56 N89-10447 | TRENDS Review of aeronautical wind tunnel facilities | | THERMAL PROTECTION | TRACKING FILTERS | [NASA-CR-183057] p 41 N89-10897 | | Passive thermal protection system p 26 A89-10478 | A guide to aircraft turbine engine vibration monitoring
systems | TUMBLING MOTION | | THERMAL STRESSES Effect of protective coatings on life of heat-resistant | SAE AIR 1839 p 35 A89-10623 | Investigation of the tumbling phenomenon using | | nickel steel under cyclic heat load p 45 N89-11005 | TRAILING EDGE FLAPS | computer simulation p 41 N89-10896 | | THERMOMETERS | Application of winglets with integrated, adjusted | TUNING Aeroelastic formulation for tuned and mistuned rotors | | The dual element method of strain gauge temperature compensation p.51 A89-12276 | trailing-edge flaps in a general aviation aircraft DGLR PAPER 87-080 p 26 A89-10516 | p 37 N89-10013 | | compensation p 51 A89-12276 THERMOPLASTIC FILMS | TRAJECTORY OPTIMIZATION | TURBINE BLADES | | The effects of fluids in the aircraft environment on a | An approximate, maximum terminal velocity descent to | A data acquisition system for blade vibration test | | polyetherimide p 44 A89-12759 | a point | p 41 A89-11037 | | THREE DIMENSIONAL BOUNDARY LAYER | DE88-000349 p 15 N89-10840 | Influence of regeneration treatments on creep rupture lives of turbine blades p 43 A89-11214 | | Three-dimensional boundary layer transition on a concave-convex curved wall p 4 A89-10167 | TRANSITION FLOW Boundary layer transition | lives of turbine blades p 43 A89-11214 The high temperature oxidation behavior of the single | | Approximate calculations of viscous drag and | [CERT-OA-40/5018-AYD] p 53 N89-11187 | crystal Ni-base alloy M002 mod. with and without protective | | aerodynamic heating p 10 A89-11157 | TRANSONIC FLOW | coatings p 43 A89-11216 | | Study of three dimensional boundary layers on the front | Efficient algorithm for solution of the unsteady transonic | Deposition of Na2SO4 from salt-seeded combustion | | of a fuselage and at an air intake | small-disturbance equation p.4. A89-10104 Aerodynamic characteristics of the ACES-II ejection seat | gases of a high velocity burner rig p 43 A89-12330 | | CERT-OA-22/5025-AYD p 53 N89-11184
THREE DIMENSIONAL FLOW | at transonic Mach numbers p 25 A89-10463 | Aerodynamic design considerations for a free-flying | | Numerical approach of advanced turboprop with | Improvement of a design code for airfoils at transonic | ducted propeller
 DE88-006867 p 15 N89-10841 | | three-dimensional Euler equations | regime
LDGLR PAPER 87-0641 p.5 A89-10511 | Effect of protective coatings on life of heat-resistant | | [SAE PAPER 872448] p. 7 A89-10661
A new approach to improvement of fans | DGLR PAPER 87-064 p.5 A89-10511 A numerical solution of transonic flow using | nicket steel under cyclic heat load p 45 N89-11005 | | p 8 A89-11064 | discontinuous shock relation p 6 A89-10542 | TURBINE ENGINES | | Numerical simulation of supersonic flow over a | Application of an artificial density scheme of potential | A guide to aircraft turbine engine vibration monitoring | | three-dimensional cavity p 9 A89-11105 | stream function method to design of airfoil | systems
LSAE AIR 1839 p. 35 A89-10623 | | Numerical simulation of the vortical flow over a | p 7 A89-11053
Numerical simulation of steady transonic flow past an | SAE AIR 1839 p 35 A89-10623 A comparative evaluation of RPD (Rotary Particle | | round-edged double-delta wing p 10 A89-11152 | 8-percent DCA cascade at a freestream Mach number | Depositor) and ferrographic diagnostic methods for turbine | | Application of an advanced panel method to | of about 1 p.8 A89-11073 | engine lubricant samples | | aerodynamic problems of aircraft design
p 28 A89-11486 | Measurements of unsteady pressure distribution on a | [AD-A196207] p 38 N89-10044 | | A subsonic panel method for design of 3-dimensional | NACA 0012 profile in transonic flow p. 8 A89-11082 Analysis of transonic wings including viscous | T55-L-712 turbine engine compressor housing | | complex configurations with specified pressure | interaction p 9 A89-11084 | refurbishment-plasma spray project
[NASA-TM-101310] p 44 N89-10156 | | distribution p 28 A89-11491 | Finite element method for calculating transonic potential | TURBINE WHEELS | | Finite element Euler computations in three dimensions | flow around airful from pressure minimum integration | Statistics on aircraft gas turbine engine rotor failures | | p 11 A89-12130 | p 9 A89-11088 | that occurred in US commercial aviation during 1982 | | Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine | Diagonal implicit multigrid algorithm for the Euler equations p.9 A89-11110 | [DOT/FAA/CT-88/23] p 38 N89-10892 | | | Unsteady transonic airfoil computation using implicit | TURBOCOMPRESSORS | | Three dimensional shear flow. Analysis of the flow in | Euler scheme on body-fixed grid p 10 A89-11153 | Approach to blade end-bend mechanism p 36 A89-11052 | | a delta arrow wing with incidence angle | The prediction of transonic interference flow by means | Experimental study of rotating stall in single-stage axial | | CERT-RTS-OA-25/5025-AYD p 17 N89-10864 | of a hybrid method p 10 A89-11487
Integral equation solution for transonic and subsonic | compressor p 8 A89-11059 | | THRUST Turbofan forced mixer lobe flow modeling. Part 3: | aerodynamics p 11 A89-11488 | Experimental investigation of the performance of a | | Application to augment engines | Calculation of unsteady transonic flow about oscillating | supersonic compressor cascade | | NASA-CR-4147 p 14 N89-10025 | wings by a field panel method p 11 A89-11498 | [NASA-TM-100879] p 16 N89-10858 | | | | | Deposition of Na2SO4 from salt-seeded combustion gases of a high velocity burner rig p 43 A89-12330 VARIABLE GEOMETRY STRUCTURES **VAPOR DEPOSITION** | TURBOFAN ENGINES | Highlights of experience with a flexible walled test | |--|---| | Turbofan forced mixer lobe flow modeling. Part 3: | section in the NASA Langley 0.3-meter transonic cryogenic | | Application to augment engines | tunnel | | NASA-CR-4147 p 14 N89-10025 | !NASA-TM-101491 p 41 N89-10060 TWO DIMENSIONAL MODELS | | TURBOFANS | | | A new approach to improvement of fans | Two-dimensional model for airfoil unsteady drag below stall p 4 A89-10114 | | p 8 A89-11064
TURBOJET ENGINES | TWO PHASE FLOW | | Establishment of variable vane regulation law | Navier-Stokes solution to the flowfield over ice accretion | | p 36 A89-11044 | shapes p 12 A89-12557 | | De-icing of aircraft turbine engine inlets | 5 tapes p 12 A05-12557 | | DOT/FAA/CT-87/37 p 38 N89-10894 | | | TURBOMACHINERY | U | | Forced vibration and flutter design methodology | | | p 51 N89-10016 | UH-1 HELICOPTER | | TURBOPROP ENGINES | Development of a rule-based demonstration prototype | | Development and testing of an inflight engine | expert system for inflight emergencies for the UH1H | | performance monitoring technique for the U.S. Navy P-3C | helicopter p 32 A89-12415 | | airplane | ULTRAHIGH FREQUENCIES | | ISAE 8414621 p 34 A89-10615 | Results of 1987 MSS helicopter propagation experiment | | Guide to limited engine monitoring systems for aircraft | at UHF and L band in Central Maryland | | gas turbine engines | p 53 N89-11077 | | [SAE AIR 1873] p 35 A89-10626 | ULTRALIGHT AIRCRAFT | | Numerical approach of advanced turboprop with | Low-Reynolds-number airfoil design for the M.I.T. | | three-dimensional Euler equations | Daedalus prototype - A case study p 12 A89-12559 | | SAE PAPER 872448 p 7 A89-10661 | Flight test results for the Daedalus and Light Eagle | | Experience with the development of turboprop | human powered aircraft | | engines p 37 A89-11074 | NASA-CR-183305 p 30 N89-10890 | | Experimental aerodynamic performance of advanced 40 | UNITED STATES | | deg-swept 10-blade propeller model at Mach 0.6 to 0.85 |
Development in helicopter tail boom strake applications | | [NASA-TM-88969] p 17 N89-10865 | in the US | | TURBOSHAFTS | NASA-TM-101496 p 40 N89-10059 | | Guide to limited engine monitoring systems for aircraft | UNSTEADY AERODYNAMICS | | gas turbine engines | Efficient algorithm for solution of the unsteady transonic | | [SAE AIR 1873] p 35 A89-10626 | small-disturbance equation p 4 A89-10104 | | TURBULENCE | Unified computation method of unsteady | | Turbulence management and relaminarisation; | supersonic/hypersonic flow past two dimensional flat plate | | Proceedings of the IUTAM Symposium, Bangalore, India. | and rectangular wings | | Jan. 19-23, 1987 p 46 A89-10154 | SAE PAPER 872447 p 7 A89-10660 | | TURBULENCE MODELS | Unsteady loading noise of counter-rotating propeller | | Comparison of longitudinally stabilized behavior in | p 36 A89-11054 | | vertical turbulence between a modern canard configuration | Measurements of unsteady pressure distribution on a | | and a conventional aircraft | NACA 0012 profile in transonic flow p 8 A89-11082 | | [DGLR PAPER 87-078] p 39 A89-10515 | A doublet point method for the calculation of unsteady | | Calculation of compressible flow and heat transfer on | propeller aerodynamics p 11 A89-11497 | | a rotating disk p 50 A89-11033 | Prediction of incidence effects on oscillating airfoil | | TURBULENT BOUNDARY LAYER | aerodynamics by a locally analytical method | | Turbulent boundary layer manipulation and modelling | p 12 A89-12135 | | in zero and adverse pressure gradients | AGARD manual on aeroelasticity in axial-flow | | p 46 A89-10159 | turbomachines. Volume 2: Structural dynamics and | | The wall-pressure fluctuations of modified turbulent | aeroelasticity | | boundary layer with riblets p 47 A89-10163 | AGARD-AG-298-VOL-2 p 13 N89-10006 | | Experimental research on swept shock wave/boundary | Aeroelastic formulation for tuned and mistuned rotors
p 37 N89-10013 | | layer interactions | • | | [AD-A196938] p 53 N89-11189 | Fan flutter test p 37 N89-10014 UNSTEADY FLOW | | TURBULENT DIFFUSION | Two-dimensional model for airfoil unsteady drag below | | Continuum theories for fluid-particle flows: Some | stall p 4 A89-10114 | | aspects of lift forces and turbulence p 53 N89-11155 | A second-order numerical method for the analysis of | | TURBULENT FLOW | two-dimensional flow of ideal fluid through a cascade with | | Analysis of complex hypersonic flows with strong | supersonic input p 6 A89-10607 | | viscous/inviscid interaction p 9 A89-11109 | | | A transonic interactive boundary-layer theory for laminar | Unified computation method of unsteady
supersonic/hypersonic flow past two dimensional flat plate | | and turbulent flow over swept wings | and rectangular wings | | [NASA-CR-4185] p 14 N89-10029 | | | Flow around a delta wing with or without a canard (Phi | | | BA 60 deg). Part 2: Hydrodynamic visualizations in | Unsteady transonic airfoil computation using implicit
Euler scheme on body-fixed grid p 10 A89-11153 | | unsteady flow (pitching oscillations) | | | ONERA-RT-11/2891-AN-PT-2 p 17 N89-10860 | Steady and unsteady potential flows around | | TURBULENT MIXING | axisymmetric bodies and ring airfoils p 11 A89-11489 | | On the pairing process in an excited, plane, turbulent mixing layer p 47 A89-10173 | Calculation of unsteady transonic flow about oscillating | | mixing layer p 47 A89-10173 TURBULENT WAKES | wings by a field panel method p 11 A89-11498 | | Flow past circular cylinder of finite length placed on | Calculations of the unsteady, three-dimensional flow | | ground plane p 48 A89-10543 | field inside a motored Wankel engine | | Investigation of wake vortices of landing aircraft at | SAE PAPER 880625 p 37 A89-12307 | | Frankfurt airport (Federal Republic of Germany) | Unsteady three-dimensional stall on a rectangular | | DFVLR-MITT-88-15 p 17 N89-10862 | wing p 14 N89-10027 | | TWO DIMENSIONAL BODIES | | | A computational study of coherent structures in the | V | | wakes of two-dimensional bluff bodies | ▼ | | [AD-A196820] p 53 N89-11188 | | | TWO DIMENSIONAL FLOW | V/STOL AIRCRAFT | | An inverse, subsonic two-dimensional panel method | V/STOL aircraft configurations and opportunities in the | | following the method of smallest quadrate for the design | Pacific Basin | | and modification of multiple element profiles | SAE PAPER 872403 p 18 A89-10631 | | DGLR PAPER 87-061 p 5 A89-10509 | Wave drag and high-speed performance of supersonic | | A numerical simulation of separated flow around | STOVL fighter configuration | | | [NASA-TM-100061] p 13 N89-10017 | p.6 A89-10568 p.6 A89-10607 p 7 A89-11056 p 11 A89-11488 A second-order numerical method for the analysis of Two-dimensional subsonic diffuser flow with uniform Integral equation solution for transonic and subsonic two-dimensional flow of ideal fluid through a cascade with supersonic input aerodynamics shear velocity profile at inlet fs 32 - A split-Fowler glider problem presentation and solutions 114 DGLR PAPER 87-0821 p 26 A89-10518 VATOL AIRCRAFT The 1987 Ground Vortex Workshop NASA-CP-10008 | p 15 N89-10849 VECTORS (MATHEMATICS) Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system INAL-TR-9151 p 58 N89-10565 VELOCITY MEASUREMENT /pe 1H Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall NASA-TP-2846 ent VERTICAL TAKEOFF AIRCRAFT Wave drag and high-speed performance of supersonic 377 STOVL fighter configuration p 13 N89-10017 INASA-TM-1000611 The 1987 Ground Vortex Workshop 59 |NASA-CP-10008| p 15 N89-10849 ale Numerical investigation of a jet in ground effect using the fortified Navier-Stokes scheme p 16 N89-10857 90 VERY LARGE SCALE INTEGRATION UT1760A RTS - A low-cost monolithic remote terminal stores interface for MIL-STD-1760A ns |SAE PAPER 872481| p 48 A89-10677 59 VIBRATION DAMPING The bistable behavior of a rigid rotor with squeeze film nic 04 VIBRATION ISOLATORS idy Composites in shock and vibration isolation p 50 A89-11251 VIBRATION MODE 60 A frequency domain MIMO modal identification method with application in the aircraft ground vibration test 54 p 48 A89-10670 ISAE PAPER 8724581 VIBRATION TESTS 82 A frequency domain MIMO modal identification method ady 197 with application in the aircraft ground vibration test |SAE PAPER 872458| p 48 A89-10670 foil A data acquisition system for blade vibration test p 41 A89-11037 New trial of vibration testing method 35 p 52 N89-11068 and VIBRATIONAL STRESS A data acquisition system for blade vibration test റെ p 41 A89-11037 VISCOSITY 13 Cascade flow analysis by Navier-Stokes equation 114 p 52 N89-11065 VISCOUS DRAG Approximate calculations of viscous drag and 114 aerodynamic heating p 10 A89-11157 of VISCOUS FLOW rith Analysis of transonic wings including viscous teraction p.9 A89-11084 307 Numerical simulation of compact schemes in uper-sonic viscous flows p 9 A89-11085 ady ate super-sonic viscous flows Analysis of complex hypersonic flows with strong 360 viscous/inviscid interaction p 9 A89-11109 Panel methods in aerodynamics - Some highlights icit 153 p 10 A89-11481 VISUAL PERCEPTION und The design eye reference point --- for determining geometric entities defining cockpit layouts ing ISAE PAPER 8717631 p 31 A89-10582 198 Speech recognition in advanced rotorcraft - Using 307 speech controls to reduce manual control overload p 24 A89-12404 lar VORTEX BREAKDOWN Research on the computational method of aerodynamic characteristics of wing with vortex breakdown at high angle p 9 A89-11086 **VORTEX GENERATORS** Investigation of wake vortices of landing aircraft at Frankfurt airport (Federal Republic of Germany) the p 17 N89-10862 DFVLR-MITT-88-151 VORTEX SHEDDING 631 A computational study of coherent structures in the nic wakes of two-dimensional bluff bodies **VORTEX SHEETS** interaction in subsonic flow Phase 4 static tests of the J-97 powered, external The electrochemical erosion of servo valves by phosphate ester fire-resistant hydraulic fluids p 14 N89-10028 p 48 A89-10573 augmentor V/STOL model at the NASA, Ames Research Center, November 1983 |NASA-CR-177395| p 53 N89-11188 p 6 A89-10569 A numerical simulation of separated flow around Numerical experiments for separation flows around A vortex-lattice method for the calculation of wing-vortex of teraction in subsonic flow p 11 A89-11499 two-dimensional wing by a discrete vortex method trapezoidal cylinders by a discrete vortex method Approximation of free and bounded vortex sheets at p 11 A89-11500 ## VORTICES Computational and experimental studies of LEBUs at high device Reynolds numbers p 4 A89-10160 Flow past circular cylinder of finite length placed on p 48 A89-10543 ground plane The formation mechanism of the asymmetric spatial vortex of slender bodies at high angle of attack |SAE PAPER 872435| p 7 A89-10652 A study of the accuracy of wing calculations based on different schemes p 49 A89-10774 A further improvement in the numerical method of supersonic infinitesimal horseshoe vortex distribution p 8 A89-11080 Propulsive vortical signature of plunging and pitching р9 A89-11115 Numerical simulation of the vortical flow over a round-edged double-delta wing p 10 A89-11152 Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 Incompressible Navier-Stokes computations for a p 12 A89-12552 round-edged double-delta wing Structure-borne noise control for propeller aircraft p 59 A89-12563 The 1987 Ground Vortex Workshop n 15 N89-10849 INASA-CP-100081 The characteristics of the ground vortex and its effect on the aerodynamics of the STOL configuration p 15 N89-10850 Ground vortex flow field investigation p 16 N89-10852 An assessment of ground effects determined by static and dynamic testing techniques p 16 N89-10854 Effects of a ground vortex on the aerodynamics of an p 16 N89-10855 Numerical investigation of a jet in ground effect using p 16 N89-10857 the fortified
Navier-Stokes scheme VORTICITY evaluation of aerodynamic influence coefficients p 11 A89-11496 ## WAKES Laser sheet technique for visualizing a periodic roto p 41 A89-10115 wake A computational study of coherent structures in the wakes of two-dimensional bluff bodies p 53 N89-11188 | AD-A196820 | # WALL PRESSURE The wall-pressure fluctuations of modified turbulent p 47 A89-10163 boundary layer with riblets Tests on 3 NACA 0012 airfoil models of DFVLR in the NAL 0.3 tunnel: An assessment of 2-D wall interference p 15 N89-10847 LTM-AF-87051 # WANKEL ENGINES Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine p 37 A89-12307 |SAE PAPER 880625| # WARNING SYSTEMS Application of constraint suspension techniques to diagnosis in helicopter caution/warning systems p 32 A89-12411 New electric field instrumentation and the effects of space charge at Kennedy Space Center p 55 N89-10444 The SAFIR lightning monitoring and warning system, applications to aerospace activities p 52 N89-10481 In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype | DOT/FAA/SA-88/2 | p 25 N89-10885 Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International Airport [DOT/FAA/PS-88/14] p 56 N89-11356 # WAVE DRAG Wave drag and high-speed performance of supersonic STOVL fighter configuration [NASA-TM-100061] p 13 N89-10017 # WAVE EQUATIONS BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 WAVE PROPAGATION Results of 1987 MSS helicopter propagation experiment at UHF and L band in Central Maryland p 53 N89-11077 ETS-V propagation experiments in Japan p 53 N89-11080 # WAVELENGTH DIVISION MULTIPLEXING Applications of time and wavelength division multiplexing p 31 A89-10364 to digital optical code plates ## WEATHER Aircraft accident reports, brief format, US civil and foreign aviation, issue number 10 of 1987 accidents (PB88-916905) p 20 N89-10035 Aircraft accident reports, brief format, US civil and foreign aviation, issue number 12 of 1986 accidents I PR88-916903 I p 20 N89-10036 Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 ## WEATHER FORECASTING Oklahoma-Kansas preliminary regional experiment for storm-central (O-K pre-storm). Volume 3: Aircraft mission summary I PB88-205489 I p 56 N89-10499 # WEATHER RECONNAISSANCE AIRCRAFT Oklahoma-Kansas preliminary regional experiment for storm-central (O-K pre-storm). Volume 3: Aircraft mission p 56 N89-10499 IPB88-2054891 ## WEATHER STATIONS Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International IDOT/FAA/PS-88/141 p 56 N89-11356 WEATHERING The performance of alternate fuels in general aviation aircraft IDOT/FAA/CT-88/131 p 44 N89-10175 ## WHEELS Wheel performance evaluation. Phase 1: Analysis IDOT/FAA/CT-88/16 p 29 N89-10041 ## WIND (METEOROLOGY) Oklahoma-Kansas preliminary regional experiment for storm-central (O-K pre-storm). Volume 3: Aircraft mission summary I PB88-2054891 p 56 N89-10499 Analytical and experimental research on aerodynamical p 6 A89-10547 effects of wind shear on aircraft # WIND MEASUREMENT Shear wind measurements aboard a Piper PA 18 and the design of a model glider aircraft for dynamic gliding |DGLR PAPER 87-135/1| p 26 A89-10526 ## WIND SHEAR The 'Pneumatic Wind Shear Sensor' (PWSS) - An aid to flight path regulation and to disturbance magnitude identification in shear wind situations |DGLR PAPER 87-134| Shear wind measurements aboard a Piper PA 18 and the design of a model glider aircraft for dynamic gliding IDGLR PAPER 87-135/11 p 26 A89-10526 Analytical and experimental research on aerodynamical p 6 A89-10547 effects of wind shear on aircraft Aerospace technology - Windshear FAA: Boeing Windshear Training Aid program | SAE PAPER 872441 | p 19 A89-10655 Structure and life cycle of microburst outflows observed in Colorado p 54 A89-11221 Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International Airport IDOT/FAA/PS-88/14| p 56 N89-11356 # WIND TUNNEL TESTS Experimental study of effects of forebody geometry on high angle-of-attack stability p 38 A89-10103 Laser sheet technique for visualizing a periodic rotor wake p 41 A89-10115 Thick airfoil at low Reynolds number and high p 4 A89-10116 incidence Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 Aerodynamic characteristics of the ACES-II ejection seat at transonic Mach numbers p 25 A89-10463 Study of the engine influence on wings with modern high-bypass propulsion concepts |DGLR PAPER 87-063| p.5 A89-10510 An experimental study on aerodynamic performance of Lippisch-type GEW --- Ground Effect Wing p 6 A89-10544 Experimental investigation of convergent ejector nozzle/afterbody in wind tunnel p.8 A89-11060 Propulsive vortical signature of plunging and pitching p 9 A89-11115 Aerothermodynamics - The required tools | SAE PAPER 880928 | A89-12316 p 12 Inlet development for the NFAC 80- by 120-foot indraft wind tunnel | AIAA PAPER 88-2528 | p 41 A89-12550 Transonic characteristics of a humped airfoil p 12 A89-12551 Cruise noise of the 2/9 scale model SR-7A propeller p 59 A89-12561 Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle [NAL-TR-953] N89-10004 The pros and cons of code validation INASA-TM-1006571 p 14 N89-10034 Shock tunnel studies of scramjet phenomena p 38 N89-10045 |NASA-CR-181721| Highlights of experience with a flexible walled test section in the NASA Langley 0.3-meter transonic cryogenic tunnel |NASA-TM-101491| p 41 N89-10060 Aerodynamic design considerations for a free-flying ducted propeller |DE88-006867| Experimental results for the Eppler 387 airfoil at low Reynolds numbers in the Langley low-turbulence pressure INASA-TM-40621 p 15 N89-10842 Tests on 3 NACA 0012 airfoil models of DFVLR in the NAL 0.3 tunnel: An assessment of 2-D wall interference |TM-AE-87051 p 15 N89-10847 F-15 SMTD low speed jet effects wind tunnel test p 16 N89-10853 Experimental investigation of flow near a corner, part p 17 N89-10861 |CERT-RT-OA-24/5025-AYD| Three dimensional shear flow. Analysis of the flow in a delta arrow wing with incidence angle p 17 N89-10864 |CERT-RTS-OA-25/5025-AYD| Unsteady low-speed windtunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results p 18 N89-10867 LAD-A1964561 Investigation of the tumbling phenomenon using p 41 N89-10896 computer simulation Review of aeronautical wind tunnel facilities | NASA-CR-183057 | p 41 N89-10897 CAD wind tunnel test for half-cut model of Asuka p 18 N89-11069 Electrical noise reduction techniques contributing to improved data quality at the National Transonic Facility [NASA-CR-4193] p 54 N89-11196 p 54 N89-11196 ## WIND TUNNEL WALLS Three-dimensional boundary layer transition on a concave-convex curved wall p 4 A89-10167 Investigation on wall interference of low-speed wind p 8 A89-11081 tunnel with slotted walls Convergence schemes for an adaptive-wall wind p 41 A89-12560 Highlights of experience with a flexible walled test section in the NASA Langley 0.3-meter transonic cryogenic INASA-TM-101491 p 41 N89-10060 # WIND TUNNELS Review of aeronautical wind tunnel facilities NASA-CR-183057 p 41 N89-10897 WIND TURBINES Thick airfoil at low Reynolds number and high ## p 4 A89-10116 incidence WIND VELOCITY Unsteady low-speed windtunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results AD-A1964561 p 18 N89-10867 WINDSHIFL DS ## Windscreen design and testing p 29 A89-12720 # WING FLOW METHOD TESTS An experimental study on aerodynamic performance of Lippisch-type GEW --- Ground Effect Wing p 6 A89-10544 # WING LOADING A vortex-lattice method for the calculation of wing-vortex interaction in subsonic flow p 11 A89-11499 Approximation of free and bounded vortex sheets at p 11 A89-11500 delta-wings # WING NACELLE CONFIGURATIONS Wing laminar boundary layer in the presence of a propeller slipstream p 4 A89-10105 Propulsion-airframe integration for commercial and ISAE PAPER 8724111 p 35 A89-10637 # WING OSCILLATIONS Efficient algorithm for solution of the unsteady transonic p 4 A89-10104 small-disturbance equation Unsteady transonic airful computation using implicit Euler scheme on body-fixed grid p 10 A89-11153 Calculation of unsteady transonic flow about oscillating p 11 A89-11498 wings by a field panel method # WING PANELS Study of the engine influence on wings with modern high-bypass propulsion concepts IDGLR PAPER 87-063 p 5 A89-10510 # WING PROFILES Multilevel decomposition approach to the preliminary p 25 A89-10109 sizing of a transport aircraft wing SUBJECT INDEX X-29 AIRCRAFT Transition recognition in aircraft wing profiles with the aid of piezoelectric sheetings p 47 A89-10512 |DGLR PAPER 87-065| fs 32 - A split-Fowler glider problem presentation and solutions |DGLR PAPER 87-082| p 26 A89-10518 A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Measurements of unsteady pressure distribution on a NACA 0012 profile in transonic flow p 8 A89-11082 The prediction of transonic interference flow by means p 10 A89-11487 of a hybrid method GENMAP - Computer code for mission adaptive profile p 12 A89-12566 generation WING TIP VORTICES Acoustics of transonic blade-vortex interactions p 59 AB9-11101 Numerical solutions of induced velocities by semi-infinite tip vortex lines p 12 A89-12554 Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft | DGLR PAPER 87-080 | p 26 A p 26 A89-10516 WINGS Fatigue testing of full-scale all-composite aircraft wings |SAE PAPER 8724591 p 48 A89-10671 A study of the accuracy of wing calculations
based on fferent schemes p 49 A89-10774 different schemes Analysis of transonic wings including viscous p 9 A89-11084 Structure-borne noise control for propeller aircraft p 59 A89-12563 Navier-Stokes simulation of transonic wing flow fields using a zonal grid approach |NASA-TM-100039| p 13 N89-10022 Finite difference analysis of external and internal lightning response of the JAS39 CFC wing p 22 N89-10483 Modelling of common mode coupling between an aircraft wing traversed by a lightning current and wiring installed p 22 N89-10485 WORKLOADS (PSYCHOPHYSIOLOGY) TEAS - An Al based threat response recommendation |SAE PAPER 871804| p 57 A89-10589 # X-29 AIRCRAFT X-29A forward-swept-wing flight research program status |SAE PAPER 872418| p 27 A89-10640 Investigation of the tumbling phenomenon using omputer simulation p 41 N89-10896 computer simulation U 0 # AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 236) # Typical Personal Author Index Listing Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document listed (e.g., NASA report, translation, NASA contractor report). The page and accession numbers are located beneath and to the right of the title. Under any one author's name the accession numbers are arranged in sequence with the AIAA accession numbers appearing first. # ADAMS R J Aeronautical decision making for air ambulance helicopter pilots: Situational awareness exercises [DOT/FAA/DS-88/6] p 23 N89-10869 # AGNESE, J. C. Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p 4 N89-10839 # ALBERS, JAMES A. V/STOL aircraft configurations and opportunities in the Pacific Basin |SAE PAPER 872403| # ALBRITTON, J. Fracture criteria for discontinuously reinforced metal matrix composites [NASA-CR-181175] p 44 N89-10125 # ALLES, W. Aspects of the control and stabilization of supersonic commercial aircraft |DGLR PAPER 87-122| p 39 A89-10519 ALLGOOD, G. O. Prototype data acquisition and analysis system for Navy operational flight simulators DE88-014557 p 42 N89-10901 # ALTON, LARRY R. Aviation technology applicable to developing regions |NASA-TM-89425| p 23 N89-10872 # ANDERSON, BRUCE New electric field instrumentation and the effects of space charge at Kennedy Space Center p 55 N89-10444 # ANDO, SHIGENORI An experimental study on aerodynamic performance of Lippisch-type GEW # APPEL, J. The SAFIR lightning monitoring and warning system, applications to aerospace activities p 52 N89-10481 # ARNAL, D. Boundary layer transition ICERT-OA-40/5018-AYD p 53 N89-11187 # ARNOLD, UWE Development of a helicopter simulation program |DGLR PAPER 87-123| p 26 A89-10520 ## ASO. SHIGERU A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 ## ASSELINEAU, A. Analysis of recent in-flight lightning measurements on different aircraft p 20 N89-10450 ## AUGUST, RICHARD Vibration, performance, flutter and forced response characteristics of a large-scale propfan and its aeroelastic INASA-TM-1013221 p 38 N89-10043 AUGUSTIN, MICHAEL J. The V-22 vibration, structural life, and engine diagnostic ISAE 871732 p 31 A89-10617 # В # BAILEY, F. R. Computational fluid dynamics in aerospace | SAE PAPER 872446| A89-10659 ## BAKOW, L. Wheel performance evaluation. Phase 1: Analysis DOT/FAA/CT-88/16 p 29 N89-10041 # BALLMANN, J. Approximation of free and bounded vortex sheets at p 11 A89-11500 delta-wings # **BAO. GUOHUA** Research on the computational method of aerodynamic characteristics of wing with vortex breakdown at high angle p 9 A89-11086 of attack # BARAB, JOHN D. Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International Airport ## 1DOT/FAA/PS-88/141 p 56 N89-11356 BARBER, T. Turbofan forced mixer lobe flow modeling. Part 3: Application to augment engines p 14 N89-10025 INASA-CR-4147 I # BARBER, T. J. Analysis of complex hypersonic flows with strong p 9 A89-11109 viscous/inviscid interaction # BARGER RAYMOND Weak-wave analysis of shock interaction with a INASA-TP-2R4R1 p 13 N89-10020 BARTSCH. O. Comparison of longitudinally stabilized behavior in vertical turbulence between a modern canard configuration and a conventional aircraft IDGLR PAPER 87-078 p 39 A89-10515 BASSIRI, HAMID Analytical and experimental research on aerodynamical effects of wind shear on aircraft p 6 A89-10547 # BATINA, JOHN T. Efficient algorithm for solution of the unsteady transonic small-disturbance equation p 4 A89-10104 # BAUER, BRIAN P. The Symbolics SCOPE system as a platform for environmental analysis p 57 A89-11748 BAUER, ROBERT J. solution of MIL-STD-1553A and Single-chip MIL-STD-1553B data communications SAE PAPER 8724881 p 48 A89-10683 BAUGHN, T. V. Simulation of a birdstrike impact on aircraft canopy System protection from atmospheric electricity for aerostats with conducting tethers p 52 N89-10497 A vortex-lattice method for the calculation of wing-vortex p 11 A89-11499 interaction in subsonic flow ## BELO, E. M. The use of the complex summation method for formulating algorithms for decoupling vertical/horizontal motions of rolling aircraft p 30 N89-10889 ## BENNETHUM, W. H. PERSONAL AUTHOR INDEX Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report INASA-CR-1809001 p 54 N89-11192 # BENSON, J. W. Hardware fault insertion and instrumentation system: Experimentation and results p 58 N89-10526 |NASA-CR-182746| BERGSTROM, JENS Swedish Symposium on Residual Stresses, Sunne, Sweden, Mar. 30-Apr. 2, 1987, Proceedings p 46 A89-10096 # BERTELRUD, ARILD Computational and experimental studies of LEBUs at p 4 A89-10160 high device Reynolds numbers # BETZ. KEVIN T. Passive thermal protection system p 26 A89-10478 BHARADVAJ, BALA K. BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters BIGELOW, C. A. Effect of adhesive debond on stress-intensity factors bonded composite panels # RIAKE WILLIAM R F-15 SMTD low speed jet effects wind tunnel test p 16 N89-10853 # BLATT J. R. Turbofan forced mixer lobe flow modeling. Part 3: Application to augment engines p 14 N89-10025 INASA-CR-4147 BLOXSIDGE, G. J. Active control of reheat buzz p 43 A89-11103 # BOBBITT, PERCY J. The pros and cons of code validation p 14 N89-10034 INASA-TM-100657 BODAPATI, S. Convergence schemes for an adaptive-wall wind p 41 A89-12560 # BOLSTRIDGE, LOREN D. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype p 25 N89-10885 IDOT/FAA/SA-88/2[# BOOTSMA, PETER Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 # BORGMEYER, E. H. Introduction of the Hornet - A success story p 27 A89-10653 ISAE PAPER 8724361 # BORTOLUSSI, MICHAEL R. Speech recognition in advanced rotorcraft - Using speech controls to reduce manual control overload p 24 A89-12404 # BOULAY, J. L. Analysis of recent in-flight lightning measurements on p 20 N89-10450 different aircraft # BOURNE, SIMON M. Helicopter roll control effectiveness criteria program summary INASA-CR-1774771 p 39 N89-10046 # BRAND, A. G. Laser sheet technique for visualizing a periodic rotor p 41 A89-10115 # BRANDON, JAY M. Experimental study of effects of forebody geometry on p 38 A89-10103 high angle-of-attack stability Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 # BRENDEL, M. Boundary-layer measurements on an airfoil at low Reynolds numbers p 4 A89-10106 BRESCIANINI, C. # Shock tunnel studies of scramjet phenomena |NASA-CR-181721| p 3E N89-10045 **BROCK, MARX** BROCK, MARX Electrification of hovering helicopters p 22 N89-10460 BRON, COEN Symmetric (and generic) algorithms for height balanced trees ICS-87111 p 59 N89-12332 BROUGH, T. The work of the Aviation Bird Unit p 3 A89-12723 BROWN, BILL Surveillance - High-technology fit-out for the Nomad aircraft |SAE PAPER 872428| p 32 A89-10647 BROWN, P. C. Results of acoustic tests of a prop-fan model p 59 A89-10112 BROWN, STANLEY R. Environmental durability of adhesively bonded joints p 46 A89-10095 BRUSSAT, T. R. Wheel performance evaluation. Phase 1: Analysis IDOT/FAA/CT-88/161 p 29 N89-10041 BULLOCK, J. WILLIAM A chronology of in-cloud electric field and lightning strikes on an instrumented research aircraft p 21 N89-10455 BUNATA, OLDRICH Experience with the development of turboprop p 37 A89-11074 engines p 58 A89-12176 Coping with legacy factors BURNS, DONALD W. Forced vibration and flutter design methodology p 51 N89-10016 BURROWS, B. J. C. A filamentary method for calculating induced voltages within resistive structures in either the frequency or time p 52 N89-10484 domain BUSCH, W.-B. Influence of regeneration treatments on creep rupture lives of turbine blades p 43 A89-11214 # C CAI, YUNJIN Application of end-bend blade for enhancing surge margin p 36 A89-11051 CAMPBELL, E. A. F. Cost-effective strapdown I.N.S. design and the need for p 30 A89-10128 standard flight profiles CANNAVO, FRANCIS A., JR. Circuit protection for advanced aircraft - A functional and historical perspective ISAE PAPER 8725021 p.32 A89-10692 CARLSON, HARRY W. Validation of a pair of computer codes for estimation and optimization of subsonic aerodynamic performance of simple hinged-flap systems for thin swept wings INASA-TP-28281 p 13 N89-10024 CARTA, FRANKLIN O. AGARD manual on aeroelasticity in axial-flow turbomachines. Volume 2: Structural dynamics and aeroelasticity | AGARD-AG-298-VOL-2| p 13 N89-10006 Aeroelastic coupling: An elementary approach p 37 N89-10012 CASASENT, DAVID
Rule-based string code processor p 57 A89-11750 CAUGHEY, DAVID A. Diagonal implicit multigrid algorithm for the Euler equations p 9 A89-11110 CELI. ROBERTO Aeroelasticity and structural optimization of helicopter rotor blades with swept tips p 29 N89-10887 CELIK, Z. Z. Convergence schemes for an adaptive-wall wind tunnel p 41 A89-12560 CHADERJIAN, NEAL M. Navier-Stokes simulation of transonic wing flow fields using a zonal grid approach |NASA-TM-100039| p 13 N89-10022 CHANG, CHUNJIANG Bevel gear resonance failures in central gearing system p 50 A89-11046 of an aeroengine CHARLESWORTH, J. M. Contamination of environmental control systems in Hercules aircraft IMRL-R-11161 p 29 N89-10040 CHEESEMAN. IAN New concepts in helicopter machinery prognostics p 2 A89-12408 Implementation of knowledge-based systems for helicopter machinery fault prognosis p 2 A89-12412 CHEN, JING-SONG Unified computation method of unsteady supersonic/hypersonic flow past two dimensional flat plate and rectangular wings ISAE PAPER 8724471 p 7 A89-10660 CHEN. MAOZHANG Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 CHIANG, HSIAO-WEI D. Prediction of incidence effects on oscillating airfoil aerodynamics by a locally analytical method p 12 A89-12135 CHIEN, SUNG-IL Rule-based string code processor p 57 A89-11750 CHIU, YIHWAN DANNY Numerical solutions of induced velocities by semi-infinite tip vortex lines p 12 A89-12554 CHOI, KWING-SO The wall-pressure fluctuations of modified turbulent boundary layer with riblets p 47 A89-10163 CHUANG, H. ANDREW Unsteady transonic airfoil computation using implicit p 10 A89-11153 Euler scheme on body-fixed grid CLARK, E. L. Aerodynamic design and performance of a bent-axis geometry vehicle | AIAA PAPER 87-2491 | p 42 A89-11119 CLARK, HOWARD G. Multi-axis seat ejection (MASE) sled p 26 A89-10466 COBB. CARLTON M. Circuit protection for advanced aircraft - A functional and historical perspective |SAE PAPER 872502| p 32 A89-10692 COLLINGE, KENNETH Texmas - An expert system for gas turbine engine diagnosis and more ISAE 8717371 p 34 A89-10621 COLLINS, WILLIAM D. The effects of fluids in the aircraft environment on a polyetherimide p 44 A89-12759 COLLYER, D. R. Fatigue testing of full-scale all-composite aircraft | SAE PAPER 872459| p 48 A89-10671 COPE M T Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components n 43 A89-10069 COSTES, J. J. Unsteady three-dimensional stall on a rectangular p 14 N89-10027 COVERT, H. E. Introduction of the Hornet - A success story | SAE PAPER 872436| p 27 A89-10653 CRANDALL, ROBERT L. p 3 A89-12537 Biting the bullet on aviation safety CRAWLEY, EDWARD F. Aeroelastic formulation for tuned and mistuned rotors p 37 N89-10013 CREDELLE, THOMAS L. Avionic color liquid crystal displays - Recent trends | SAE PAPER 871790 | p 31 A89-10585 CRIEL, T. M. Sandia National Laboratories flight simulation facilities DE88-0121081 p 42 N89-10898 CROKAERT, MICHEL Modelling of common mode coupling between an aircraft wing traversed by a lightning current and wiring installed p 22 N89-10485 in that wing CROUCH, KEITH E. Implications of a recent lightning strike to a NASA jet trainer p 22 N89-10478 CRUSE, T. A. Advanced boundary element methods; Proceedings of the IUTAM Symposium, San Antonio, TX, Apr. 13-16 p 47 A89-10182 1987 CRUSE, THOMAS A. Fracture mechanics; Proceedings of the Nineteenth National Symposium, San Antonio, TX, June 30-July 2, p 50 A89-11426 CULLEN, MARK F. A hierarchical control strategy for 2-D object p 57 A89-11760 CUNNINGHAM, A. M., JR. Unsteady low-speed windlunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results AD-A196456 p 18 N89-10867 CURTISS, H. C., JR. A study of helicopter stability and control including blade dynamics INASA-CR-1832451 p 40 N89-10895 DAMMEL, U. Aspects of increasing economy using future low-power aircraft propulsion systems p 33 A89-10528 DARDEN, CHRISTINE M. Validation of a pair of computer codes for estimation and optimization of subsonic aerodynamic performance of simple hinged-flap systems for thin swept wings p 13 N89-10024 NASA-TP-28281 DE REMER, DALE Seaplane takeoff performance - Using delta ratio as a method of correlation p 28 A89-12565 DECAMP, RONALD W. Mission-Adaptive Wing |SAE PAPER 872419| p 27 A89-10641 DEJARNETTE, FRED R. A transonic interactive boundary-layer theory for laminar and turbulent flow over swept wings INASA-CR-41851 DELFRATE, JOHN H. Ground vortex flow field investigation p 16 N89-10852 DELUCIA, R. A. Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial aviation during 1982 IDOT/FAA/CT-88/231 p 38 N89-10892 DENBOER, R. G. Unsteady low-speed windtunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results |AD-A196456| p 18 N89-10867 DEPPE, PAUL Development and testing of an inflight engine performance monitoring technique for the U.S. Navy P-3C airplane |SAE 8414621 p 34 A89-10615 DERZHAVINA, A. I. Suppression of unstable oscillations in a boundary p 5 A89-10171 laver DESAINT-VICTOR, X. Investigation on of the flow around a backward facing step with spanwise blowing [CERT-RF-OA-68/2259-AYD] p 17 N89-10859 DESIPIO, RICHARD G. Over the rainbow ISAE PAPER 8724991 n.2 A89-10689 DICKEY, F. M. Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 DICKMANNS, E. D. Automated landing approach using machine seeing |DGLR PAPER 87-131| p 23 A89-10522 DICKS, L. R. Electrostatic discharge and field effects of electronics p 52 N89-10493 systems DIEKMANN, A. Application of winglets with integrated, adjusted trailing-edge flaps in a general aviation aircraft | DGLR PAPER 87-080 | p 26 A p 26 A89-10516 DIPASQUALE, FRANK Field experience with quantitative debris monitoring LSAE 8717361 p 34 A89-10620 DITTMAR, JAMES H. Cruise noise of the 2/9 scale model SR-7A propeller p 59 A89-12561 The effect of front-to-rear propeller spacing on the interaction noise at cruise conditions of a model counterrotation propeller having a reduced diameter aft INASA-TM-1013291 p 60 N89-10603 DOGGER, C. S. Unsteady low-speed windtunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results IAD-A196456| p 18 N89-10867 DONAHUE, CYNTHIA C. Development in helicopter tail boom strake applications in the US |NASA-TM-101496| n 40 N89-10059 DONG, JINZHONG Two-dimensional subsonic diffuser flow with uniform shear velocity profile at inlet p 7 A89-11056 DOVI, AUGUSTINE R. Multilevel decomposition approach to the preliminary sizing of a transport aircraft wing p 25 A89-10109 DOWLING, A. P. Active control of reheat buzz p 43 A89-11103 DOWNING, L. E. Quadruplex digital flight control system assessment | NASA-CR-182741 | p 40 N89-10058 | DRAKE, KEITH | FENG, JUN | GEOFFROY, P. | |---|---|---| | TEAS - An Al based threat response recommendation | A study of the fatigue behavior of small cracks in | Aircraft crashes on the runway: Development of a super | | system
 SAE PAPER 871804 p 57 A89-10589 | nickel-base superalloys | element for nonlinear analysis of a beam | | SAE PAPER 871804 p 57 A89-10589 DRELA, MARK | [AD-A195489] p 44 N89-10161
FENG, XINHAI | REPT-87/56 p 54 N89-11286 | | Low-Reynolds-number airfoil design for the M.I.T. | An experimental investigation on the bistable behaviors | GEORGE, A. R. | | Daedalus prototype - A case study p 12 A89-12559 | of a flexible rotor-squeeze film damper system | Acoustics of transonic blade-vortex interactions | | DUBOIS, THOMAS A. | p 49 A89-11028 | p 59 A89-11101 | | Pi - An Al approach for maintenance and diagnostic | FENSKE, W. | GIELDA, T. P. | | applications p 58 A89-12413 | Configuration optimization of commercial aircraft | Navier-Stokes solution to the flowfield over ice accretion shapes p 12 A89-12557 | | DUPCAK, JOSEPH D. | DGLR PAPER 87-081 p 26 A89-10517 | GIESSLER, F. J. | | Development and testing of an inflight engine | FERRARA, AUGUSTO M. | Navier-Stokes solution to the flowfield over ice accretion | | performance monitoring technique for the U.S. Navy P-3C | The performance of alternate fuels in general aviation
aircraft | shapes p 12 A89-12557 | | airplane
 SAE 841462 p.34 A89-10615 | DOT/FAA/CT-88/13 p 44 N89-10175 | GILBERT, KENNETH E. | | | Alternate fuels
for General Aviation aircraft with spark | The electrical structure of thunderstorm anvils | | Wave drag and high-speed performance of supersonic | ignition engines | p 56 N89-10470 | | STOVL fighter configuration | [DOT/FAA/CT-88/05] p 44 N89-10179 | GILMORE, JOHN | | [NASA-TM-100061] p 13 N89-10017 | FISHER, BRUCE D. | Tactical route planning p 24 A89-12414 | | DURUP, P. C. | Implications of a recent lightning strike to a NASA jet | GIVLER, RICHARD C. | | Wheel performance evaluation. Phase 1: Analysis | trainer p 22 N89-10478 FISHER, F. A. | Continuum theories for fluid-particle flows: Some | | [DOT/FAA/CT-88/16] p 29 N89-10041 | System protection from atmospheric electricity for | aspects of lift forces and turbulence p 53 N89-11155 GLADDEN, H. J. | | DZHAFAROV, MIKHAIL ABASKULIEVICH | aerostats with conducting tethers p 52 N89-10497 | Measurements of heat transfer distribution over the | | Fire safety at civil airports p 19 A89-10718 | FLEETER, SANFORD | surfaces of highly loaded turbine nozzle quide vanes | | | Prediction of incidence effects on oscillating airfoil | p 51 A89-12752 | | E | aerodynamics by a locally analytical method | GLENN, GREG | | - | p 12 A89-12135 | Application of constraint suspension techniques to | | EASTERBROOK, CALVIN C. | FLEINER, JOACHIM | diagnosis in helicopter caution/warning systems | | Estimating electric field enhancement factors on an | fs 32 - A split-Fowler glider problem presentation and solutions | p 32 A89-12411 | | aircraft utilizing a small scale model: A method | DGLR PAPER 87-082 p 26 A89-10518 | GLEYZES, C. | | evaluation p 21 N89-10454 | FLYNN, J. M. | Study of three dimensional boundary layers on the front | | EASTERBROOK, KEVIN | Introduction of the Hornet - A success story | of a fuselage and at an air intake
 CERT-OA-22/5025-AYD p.53 N89-11184 | | Estimating electric field enhancement factors on an | SAE PAPER 872436 p 27 A89-10653 | GLOMB, W. L., JR. | | aircraft utilizing a small scale model: A method | FORMAGGIA, LUCA | Applications of time and wavelength division multiplexing | | evaluation p 21 N89-10454 | Finite element Euler computations in three dimensions | to digital optical code plates p 31 A89-10364 | | EBERL, G. | p 11 A89-12130 | GLYNN, MICHAEL S. | | Automated landing approach using machine seeing | FORNASIER, L. | Lightning information database p 55 N89-10432 | | DGLR PAPER 87-131 p 23 A89-10522
EDWARDS, JERRY L. | HISSS - A higher-order panel method for subsonic and
supersonic attached flow about arbitrary configurations | GOEBEL, O. | | AIR 1900 - Guide to temperature monitoring in aircraft | p 10 A89-11484 | Shear wind measurements aboard a Piper PA 18 and the design of a model glider aircraft for dynamic gliding | | gas turbine engines | FOSTER, JOHN D. | flight | | SAE 871730 p 34 A89-10616 | Noise of the Harrier in vertical landing and takeoff | DGLR PAPER 87-135/1 p 26 A89-10526 | | EISLER, G. RICHARD | p 60 N89-10856 | GOKOGLU, S. A. | | An approximate, maximum terminal velocity descent to | FREEDMAN, MARVIN I. | Deposition of Na2SO4 from salt-seeded combustion | | a point | BEM for wave equation with boundary in arbitrary motion | gases of a high velocity burner rig p 43 A89-12330 | | DE88-000349 p 15 N89-10840 | and applications to compressible potential aerodynamics | GOLDHIRSH, JULIUS | | ELANGOVAN, R. | of airplanes and helicopters p 5 A89-10192 | Results of 1987 MSS helicopter propagation experiment | | Automated optical instrument for extracting water droplet | FREUND, G. A., JR. | at UHF and L band in Central Maryland
p 53 N89-11077 | | impingement data from wind tunnel experiments | Automated optical instrument for extracting water droplet | GOLDMAN, LOUIS J. | | p 47 A89-10261
ENGLUND, DAVID R. | impingement data from wind tunnel experiments p 47 A89-10261 | Three component laser anemometer measurements in | | The dual element method of strain gauge temperature | FREYMUTH, PETER | an annular cascade of core turbine vanes with contoured | | compensation p 51 A89-12276 | Propulsive vortical signature of plunging and pitching | end wall | | ERICSSON, TORSTEN | airfoils p 9 A89-11115 | [NASA-TP-2846] p 15 N89-10844 | | Swedish Symposium on Residual Stresses, Sunne, | FRIEDEL, TOM | GOPINATH, R. | | Sweden, Mar. 30-Apr. 2, 1987, Proceedings | Tactical route planning p 24 A89-12414 | Tests on 3 NACA 0012 airfoil models of DFVLR in the NAL 0.3 tunnel: An assessment of 2-D wall interference | | p 46 A89-10096 | FRIEDMAN, ROBERT | TM-AE-8705 p 15 N89-10847 | | ESHLEMAN, JAMES E. | Fire behavior and risk analysis in spacecraft | GORDER, PETER JAMES | | Ground vortex flow field investigation | [NASA-TM-100944] p 42 N89-10111 | Design and evaluation of a cockpit display for hovering | | p 16 N89-10852 | FROST, KEITH L. | flight | | | Image quality and visual simulation of color matrix | [NASA-CR-183247] p 42 N89-10900 | | F | displays | GORDON, ELIOTT B. | | • | SAE PAPER 871789 p 57 A89-10584 | The effect of front-to-rear propeller spacing on the | | FADEEV, VITALII IAKOVLEVICH | FU, DEXUN Numerical simulation of compact schemes in | interaction noise at cruise conditions of a model counterrotation propeller having a reduced diameter aft | | Laser navigation equipment p 24 A89-10722 | super-sonic viscous flows p 9 A89-11085 | propeller | | FAN, JIECHUAN | FUTATSUDERA, NAOKI | NASA-TM-101329 p 60 N89-10603 | | Investigation on wall interference of low-speed wind | A numerical simulation of separated flow around | GOREE, J. G. | | tunnel with slotted walls p 8 A89-11081 | two-dimensional wing by a discrete vortex method | Fracture criteria for discontinuously reinforced metal | | FAN, SHIXIN | p 6 A89-10568 | matrix composites | | Two-dimensional subsonic diffuser flow with uniform | | [NASA-CR-181175] p 44 N89-10125 | | shear velocity profile at inlet p 7 A89-11056 | | GOTO, YUKIHIRO | | FANG, RENSONG | G | | | Reduction of ejector noise with multihole nozzle | G | Statistics of lightning interaction with aircraft in Japan | | | - | Statistics of lightning interaction with aircraft in Japan
p 55 N89-10430 | | p 36 A89-11034 | GAMBARANI, GARY P. | Statistics of lightning interaction with aircraft in Japan | | p 36 A89-11034
FAROKHI, SAEED | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 | | FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise | GAMBARANI, GARY P. | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype DOT/FAA/SA-88/2 p 25 N89-10885 | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p 25 N89-10885 GAO, DEPING | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. | | FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling phenomenon using | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p 25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. Configuration optimization of commercial aircraft | | FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling computer simulation p 41 N89-10896 FECHER, J. Comparison of longitudinally stabilized behavior in | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p.25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk assembly p.36 A89-11026 GAO, HAO The study of the global stability of high performance | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. | | P 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling phenomenon using
computer simulation p 41 N89-10896 FECHER, J. Comparison of longitudinally stabilized behavior in vertical turbulence between a modern canard configuration | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype DOT/FAA/SA-88/2 p 25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk assembly p 36 A89-11026 GAO, HAO The study of the global stability of high performance aircraft at high angles-of-attack | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 GRAHAM, L. W. | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling phenomenon using computer simulation p 41 N89-10896 FECHER, J. Comparison of longitudinally stabilized behavior in vertical turbulence between a modern canard configuration and a conventional aircraft | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p.25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk assembly p.36 A89-11026 GAO, HAO The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p.39 A89-10668 | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 GRAHAM, L. W. Simulation of a birdstrike impact on aircraft canopy material p 25 A89-10113 | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling phenomenon using computer simulation p 41 N89-10896 FECHER, J. Comparison of longitudinally stabilized behavior in vertical turbulence between a modern canard configuration and a conventional aircraft DGLR PAPER 87-078 p 39 A89-10515 | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p 25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk assembly p 36 A89-11026 GAO, HAO The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p 39 A89-10668 GARLAND, D. B. | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 GRAHAM, L. W. Simulation of a birdstrike impact on aircraft canopy material p 25 A89-10113 GREGOREK, GERALD M. | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling phenomenon using computer simulation p 41 N89-10896 FECHER, J. Comparison of longitudinally stabilized behavior in vertical turbulence between a modern canard configuration and a conventional aircraft IDGLR PAPER 87-078 p 39 A89-10515 FEDOROV, VALENTIN KONSTANTINOVICH | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p.25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk assembly p.36 A89-11026 GAO, HAO The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p.39 A89-10668 GARLAND, D. B. Phase 4 static tests of the J-97 powered, external | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing P 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. Configuration optimization of commercial aircraft DGLR PAPER 87-081 P 26 A89-10517 GRAHAM, L. W. Simulation of a birdstrike impact on aircraft canopy material P 25 A89-10113 GREGOREK, GERALD M. Transonic characteristics of a humped airfoil | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling phenomenon using computer simulation computer simulation p 41 N89-10896 FECHER, J. Comparison of longitudinally stabilized behavior in vertical turbulence between a modern canard configuration and a conventional aircraft [DGLR PAPER 87-078] p 39 A89-10515 FEDOROV, VALENTIN KONSTANTINOVICH Fire safety at civil airports p 19 A89-10718 | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p 25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk assembly p 36 A89-11026 GAO, HAO The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p 39 A89-10668 GARLAND, D. B. Phase 4 static tests of the J-97 powered, external augmentor V/STOL model at the NASA, Ames Research | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 GRAHAM, L. W. Simulation of a birdstrike impact on aircraft canopy material p 25 A89-10113 GREGOREK, GERALD M. Transonic characteristics of a humped airfoil p 12 A89-12551 | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling phenomenon using computer simulation p 41 N89-10896 FECHER, J. Comparison of longitudinally stabilized behavior in vertical turbulence between a modern canard configuration and a conventional aircraft IDGLR PAPER 87-078 p 39 A89-10515 FEDOROV, VALENTIN KONSTANTINOVICH Fire safety at civil airports p 19 A89-10718 FEIK, R. A. | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p.25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk assembly p.36 A89-11026 GAO, HAO The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p.39 A89-10668 GARLAND, D. B. Phase 4 static tests of the J-97 powered, external | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 GRAHAM, L. W. Simulation of a birdstrike impact on aircraft canopy material p 25 A89-10113 GREGOREK, GERALD M. Transonic characteristics of a humped airfoil p 12 A89-12551 GREIG, J. R. | | p 36 A89-11034 FAROKHI, SAEED Method to optimize nacelle shape in a supersonic cruise aircraft p 28 A89-12558 FEARS, SCOTT POWELL Investigation of the tumbling phenomenon using computer simulation computer simulation p 41 N89-10896 FECHER, J. Comparison of longitudinally stabilized behavior in vertical turbulence between a modern canard configuration and a conventional aircraft [DGLR PAPER 87-078] p 39 A89-10515 FEDOROV, VALENTIN KONSTANTINOVICH Fire safety at civil airports p 19 A89-10718 | GAMBARANI, GARY P. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype [DOT/FAA/SA-88/2] p 25 N89-10885 GAO, DEPING A dynamic characteristic analysis of a bladed disk assembly p 36 A89-11026 GAO, HAO The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] p 39 A89-10668 GARLAND, D. B. Phase 4 static tests of the J-97 powered, external augmentor V/STOL model at the NASA, Ames Research Center, November 1983 | Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 GOULD, DOUGLAS K. Mission-Adaptive Wing SAE PAPER 872419 p 27 A89-10641 GRABARNIK, S. I. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 GRABERT, M. Configuration optimization of commercial aircraft DGLR PAPER 87-081 p 26 A89-10517 GRAHAM, L. W. Simulation of a birdstrike impact on aircraft canopy material p 25 A89-10113 GREGOREK, GERALD M. Transonic characteristics of a humped airfoil p 12 A89-12551 | Design and testing for airframes p 22 N89-10461 GROFLI MANN, P. Packaged fiber optic gyros with high bias stability p 46 A89-10121 GROSS, G. A numerical estimation of the deforestation effects on local climate in the area of the Frankfurt international p 55 A89-11554 airport GUERTS, E. G. Unsteady low-speed windtunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results IAD-A1964561 p 18 N89-10867 GUNES, D. Aerodynamically-driven condensate layer thickness distributions on isothermal cylindrical surfaces p 51 A89-12337 GUPTA, S. C. GENMAP - Computer code for mission adaptive profile p 12 A89-12566 generation Approximation of free and bounded vortex sheets p 11 A89-11500 delta-wings HABERLAND, CH. Configuration optimization of commercial aircraft [DGLR PAPER 87-081] p 26 A89p 26 A89-10517
HAFER, ANDREAS Aircraft dynamic stability - Developmental history |DGLR PAPER 87-057| p 1 A89-10538 HAFFR. XAVER Aircraft dynamic stability - Developmental history aspects IDGLR PAPER 87-0571 HAGENAUER, JOACHIM Research on satellite-to-aircraft signal communication IDGLR PAPER 87-1331 p 23 A89-10524 HAIGH, S. J. A filamentary method for calculating induced voltages within resistive structures in either the frequency or time p 52 N89-10484 domain HAJIBRAHIM, W. Investigation on of the flow around a backward facing step with spanwise blowing p 17 N89-10859 |CERT-RF-OA-68/2259-AYD| HALLIDAY, R. Pocket calculator trend monitoring for gas turbine engines ISAE 8414611 p 34 A89-10614 HAM, JOHNNIE A. Development of a rule-based demonstration prototype expert system for inflight emergencies for the UH1H p 32 A89-12415 helicopter HAMDAN, A. M. A. Modal observability and controllability measures for first and second order linear systems and model reduction p 57 A89-11680 HAMILTON, T. P. Reasoning about device behavior using qualitative p 58 A89-12410 physics HAMLIN, DARYLE B. A candidate for linear token-passing, high-speed data bus systems | SAE PAPER 872494 | HAN, MINGHUI p 49 A89-10686 A circular cone surface shaping method for fan blade p 50 A89-11032 HANKEY, W. L. Navier-Stokes solution to the flowfield over ice accretion p 12 A89-12557 shapes HANNUM, NED P. Technology issues associated with fueling the national aerospace plane with slush hydrogen NASA-TM-101386 p 43 N89-10123 HARDWICK, C. J. A filamentary method for calculating induced voltages within resistive structures in either the frequency or time n 52 N89-10484 HARDY, RICHARD Mission-Adaptive Wing |SAE PAPER 872419| p 27 A89-10641 HARRISON, J. R. Thick airfoil at low Reynolds number and high p 4 A89-10116 incidence HARTWICH, P.-M. Incompressible Navier-Stokes computations for a p 12 A89-12552 round-edged double-delta wing HARVEY, WILLIAM D. Boundary-layer control for drag reduction | SAE PAPER 872434 | p 6 p 6 A89-10651 HAVSTAD, MARK A. Directional spectral emissivity measurements on a ceramic mold material p 44 N89-10167 IDE88-015407 | HAWKINS, B. D. Thick airfoil at low Reynolds number and high p 4 A89-10116 HAYASHI, MASANORI A numerical simulation of separated flow around two-dimensional wing by a discrete vortex method p 6 A89-10568 Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 HE. ZHONGWEI Dynamic distortion in flowfield downstream of transonic p8 A89-11061 shock-boundary layer interaction HEFFLEY, ROBERT K. Helicopter roll control effectiveness criteria program summary p 39 N89-10046 INASA-CR-1774771 HEMSCH, MICHAEL J. Engineering analysis of stender-body aerodynamics using Sychev similarity parameters p.4. A89-10108 p 4 A89-10108 HENDERSON, WILLIAM P. Propulsion-airframe integration for commercial and military aircraft p 35 A89-10637 ISAE PAPER 872411 HERITAGE, HUGH An aircraft-borne electric field measuring system for p 55 N89-10443 ocket launch support HERRMANN, JAMES J. A candidate for linear token-passing, high-speed data bus systems | SAE PAPER 872494 | HERTH, J. Packaged fiber optic gyros with high bias stability p 46 A89-10121 HESS, JOHN L. Application of an advanced panel method to aerodynamic problems of aircraft design p 28 A89-11486 HESS, RONALD A. Design and evaluation of a cockpit display for hovering flight INASA-CR-1832471 p 42 N89-10900 HICKS, JAMES W., JR. Current military/government applications for speech recognition [SAE PAPER 871750] HICKS, M. A. Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 HICKS RAYMOND M. Transonic characteristics of a humped airfoil p 12 A89-12551 HIGGINS, CHARLES R. Aerospace technology - Windshear FAA: Boeing Windshear Training Aid program p 19 A89-10655 ISAE PAPER 8724411 HIGGINS, THOMAS H. Terminal control area design and air traffic loadings p 25 N89-10038 |DOT/FAA/DS-88/11| HIGLEY, S. E. Fiber-optic sensor systems for aerospace applications p 47 A89-10359 Schlieren measurements at the 10,000-foot sled track p 42 N89-10899 IDE88-0127481 HINKLEY, E. S. Windscreen design and testing HJELMFELT, MARK R. Structure and life cycle of microburst outflows observed p 54 A89-11221 in Colorado n 29 A89-12720 p 4 A89-10105 HO. CHIN-MING HILL, R. A. Control of separated flow on a symmetric airfoil p 47 A89-10181 HOEIJMAKERS, H. W. M. Panel methods in aerodynamics - Some highlights p 10 A89-11481 HOLLEY, CHARLES D. A tactics expert system for scout/attack rotorcraft p 58 A89-12405 HOLMES, B. J. Boundary-layer transition effects on airplane stability and p 39 A89-12556 HOLMES, BRUCE J. Wing laminar boundary layer in the presence of a propeller slipstream HONG, JINSEN The vapor-screen technique of flow visualization in the intermittent transonic and supersonic wind tunnel p.9 A89-11083 HOOPER, N. p 43 A89-11103 Active control of reheat buzz HORSTMANN, K. H. Investigations on high Reynolds number laminar flow p 4 A89-10102 airfoils HOWARD, RICHARD M. Wing laminar boundary layer in the presence of a p 4 A89-10105 propeller slipstream HOZUMI, KOKI Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle p 13 N89-10004 [NAL-TR-953] HSU, C.-H. Numerical simulation of the vortical flow over a p 10 A89-11152 round-edged double-delta wing Incompressible Navier-Stokes computations for p 12 A89-12552 round-edged double-delta wing Integral equation solution for transonic and subsonic aerodynamics Unsteady loading noise of counter-rotating propeller p 36 A89-11054 HUANG, LIXI Approach to blade end-bend mechanism p 11 A89-11488 p 36 A89-11052 HUANG, XIJUN Two-dimensional subsonic diffuser flow with uniform p 7 A89-11056 shear velocity profile at inlet HUFF, JERRY W. Image quality and visual simulation of color matrix displays p 57 A89-10584 ISAE PAPER 8717891 HUGHES, R. L. HULL, DAVID G. Schlieren measurements at the 10,000-foot sled track p 42 N89-10899 IDE88-012748| An approximate, maximum terminal velocity descent to a point [DE88-000349] HUSON, GREGORY G. Transonic characteristics of a humped airfoil p 12 A89-12551 p 15 N89-10840 p 1 A89-10629 p 52 N89-10497 Measurements of heat transfer distribution over the surfaces of highly loaded turbine nozzle guide vanes p 51 A89-12752 JACKSON, CHARLIE M., JR. Unique research challenges for high-speed civil transports |SAE PAPER 872400| JACKSON, R. D. Pocket calculator trend monitoring for gas turbine engines ISAE 8414611 p 34 A89-10614 JACOB, TH. Preconditions for G.P.S. installation - Receivers in differential operation for landing aircraft in general aviation p 23 A89-10523 IDGLR PAPER 87-1321 JACOBS, P. Shock tunnel studies of scramjet phenomena p 38 N89-10045 |NASA-CR-181721| JACOBSEN, C. Reasoning about device behavior using qualitative p 58 A89-12410 physics JAKOB, H. The prediction of transonic interference flow by means p 10 A89-11487 of a hybrid method JAKUBOWSKI, P. R. System protection from atmospheric electricity for aerostats with conducting tethers JAMBUNATHAN, V. Control of autorotational characteristics of light-airplane p 39 A89-12555 fuselages JEFFERS, JAMES D., III Aeroelastic thermal effects p 37 N89-10015 JENKINSON, LLOYD R. Optimization of the conceptual design and mission profiles of short-haul aircraft p 25 A89-10107 JERACKI, ROBERT J. The effect of front-to-rear propeller spacing on the interaction noise at cruise conditions of a model counterrotation propeller having a reduced diameter aft propeller p 60 N89-10603 NASA-TM-1013291 JOFFE, ELYA B. Israel Air Force (IAF) in-service aircraft lightning strike p 55 N89-10431 and damage survey JOHANSSON, THOMAS Fatigue life influence of residual stresses from cold working and high spectrum loads in aircraft structural p 46 A89-10099 design | JOHN | SON | P | n | |------|-----|---|---| | | | | | Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) p 18 A89-10471 ## JOHNSON, RICHARD Longitudinal impact test of a transport airframe section |DOT/FAA/CT-87/26| p 54 N89-11265 # JOHNSON, W. S. Adhesively bonded joints: Testing, analysis, and design; Proceedings of the International Symposium, Baltimore p 45 A89-10076 MD, Sept. 10-12, 1986 JONES, J. J. A chronology of in-cloud electric field and lightning strikes on an instrumented research aircraft p 21 N89-10455 JONES, ROBERT Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 JUILLEN, J. C. Boundary layer transition [CERT-OA-40/5018-AYD] p 53 N89-11187 ## KANDIL OSAMA A Unsteady transonic airful computation using implicit Euler scheme on body-fixed grid p 10 A89-11153 Integral equation solution for transonic and subsonic p 11 A89-11488 KANE, ROBERT M. Global positioning system (GPS) receiver initialization methods for MIL-STD-1760A | SAE PAPER 872501 | p 42 A89-10691 KARPEL. M. Efficient vibration mode analysis of aircraft with multiple external store configurations p 28 A89-12562 Steady and unsteady potential flows axisymmetric bodies and ring airfoils p 11 A89-11489 Computing system configuration for fighter aircraft flight control systems # KAZA, KRISHNA RAO V. Vibration, performance, flutter and forced response characteristics of a large-scale propfan and its aeroelastic model NASA-TM-101322 KEIL, K.-H. p 38 N89-10043 around Navigation of aircraft with rigid image-forming sensors DGLR PAPER 87-1301 p 31 A89-10521 KELLEY, HENRY L. Development in helicopter tail boom strake applications in the US [NASA-TM-101496] p 40 N89-10059 KELSO, A. G. Contamination of environmental control systems in Hercules aircraft IMRL-R-11161 p 29 N89-10040 KEMMERLY, GUY T. An assessment of ground effects determined by static and dynamic testing techniques p 16 N89-10854 Packaged fiber optic gyros with high bias stability p 46 A89-10121 KEMPF, K. Packaged fiber optic gyros with high bias stability p 46 A89-10121 KIMURA, HARUO Analytical and experimental
research on aerodynamical effects of wind shear on aircraft p 6 A89-10547 KLEIN, G. W. A. The history of aircraft onboard equipment DGLR PAPER 87-0541 p 31 A89-10536 KNOX, DON The Australian Aviation Satellite System | SAE PAPER 872420 | p 24 A89-10642 KOBAYASHI, HIROSHI Numerical approach of advanced turboprop with three-dimensional Euler equations SAE PAPER 872448 | p 7 A89-10661 KOESTER H Investigations on high Reynolds number laminar flow n 4 A89-10102 Improvement of a design code for airfoils at transonic regime GLR PAPER 87-0641 p.5 A89-10511 KOHAMA, Y. Three-dimensional boundary layer transition on a concave-convex curved wall p 4 A89-10167 KOHL. F. J. Deposition of Na2SO4 from salt-seeded combustion gases of a high velocity burner rig p 43 A89-12330 KOMERATH, N. M. Laser sheet technique for visualizing a periodic rotor p 41 A89-10115 ## KOMODA, MASAKI Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle NAL-TR-9531 p 13 N89-10004 KORN. JIM Gas turbine engine development partnerships SAE PAPER 872410 p 35 A89-10636 KOZEL. KAREL Numerical simulation of steady transonic flow past an 8-percent DCA cascade at a freestream Mach number of about 1 p 8 A89-11073 ## KRIEGER, RAYMOND B., JR. Stress analysis concepts for adhesive bonding of aircraft primary structure p 45 A89-10093 KROGMANN, U. Integrated redundant reference systems for flight control and navigation with skewed sensor arrangemen p 30 A89-10129 KROTHAPALLI, A. Effects of a ground vortex on the aerodynamics of an p 16 N89-10855 KUBRYNSKI, KRZYSZTOF A subsonic panel method for design of 3-dimensional complex configurations with specified pressure distribution p 28 A89-11491 KUHN, RICHARD F Ground vortex flow field investigation p 16 N89-10852 KUMARI, SANTHA Tests on 3 NACA 0012 airfoil models of DFVLR in the NAL 0.3 tunnel: An assessment of 2-D wall interference p 15 N89-10847 TM-AF-87051 KUPCIS, EDGARS A. Aerospace technology - Windshear FAA: Boeing Windshear Training Aid program | SAE PAPER 872441 | p 19 A89-10655 KURIAT, R. I. Effect of protective coatings on life of heat-resistant nickel steel under cyclic heat load p 45 N89-11005 KUSZMAUL, CHRISTOPHER L. A hierarchical control strategy for 2-D object ecognition p 57 A89-11760 KUTI FR PAUL Computational fluid dynamics in aerospace |SAE PAPER 872446| p 7 A89-10659 # LANGHORNE P.I. Active control of reheat buzz p 43 A89-11103 LAPPOS, NICK The NOE pilot's associate - A job description p 39 A89-12402 LAROCHE, P The SAFIR lightning monitoring and warning system applications to aerospace activities p 52 N89-10481 Hardware fault insertion and instrumentation system: Experimentation and results INASA-CR-1827461 p 58 N89-10526 LARSSON, SVEN-ERIK Fatigue life influence of residual stresses from cold working and high spectrum loads in aircraft structural design p 46 A89-10099 Should technology assist or replace the pilot? ISAE PAPER 8807741 p 57 A89-10593 LAUGHREY, J. A. Evolution of the STOL and Maneuver Technology Demonstrator ISAE PAPER 8724171 p 27 A89-10639 LECONG P Fiber-optic sensor systems for aerospace applications Regressed relations for forced convection heat transfer in a direct injection stratified charge rotary engine |SAE PAPER 880626| p 51 A89-12308 LEE. MARIO Control of separated flow on a symmetric airfoil p 47 A89-10181 LEISHMAN, J. G. Two-dimensional model for airfoil unsteady drag below ctall A89-10114 LEISSLER, GEORGE W. T55-L-712 turbine engine compressor housing refurbishment-plasma spray project [NASA-TM-101310] p 44 N89-10156 LENOROVITZ, JEFFREY M. MiG-29 design merges old, new technologies p 28 A89-11559 Effects of a ground vortex on the aerodynamics of an p 16 N89-10855 airfoil ## LI. CHANGLIN A design method of 'wigglestrap' film-cooling construction of flame tube p 50 A89-11039 LI. QIHAN The bistable behavior of a rigid rotor with squeeze film damper p 49 A89-11029 LIANG, SHICHANG Bevel gear resonance failures in central gearing system of an aeroengine LIEPMANN, H. W. Turbulence management and relaminarisation: Proceedings of the IUTAM Symposium, Bangalore, India. p 46 A89-10154 Jan. 19-23, 1987 LIU, BO Application of an artificial density scheme of potential stream function method to design of airfoil p 7 A89-11053 p 12 A89-12552 p 50 A89-11046 LIU. C. H. Numerical simulation of the vortical flow over a round-edged double-delta wing p 10 A89-11152 Incompressible Navier-Stokes computations for a round-edged double-delta wing LIU. DAOZHI Propfan design by propeller-nacelle interaction analysis p 36 A89-11055 LIU. SONGLING Calculation of compressible flow and heat transfer on p 50 A89-11033 a rotating disk LONG, DAN Tactical route planning p 24 A89-12414 LONG, EDWARD R., JR. The effects of fluids in the aircraft environment on a polyetherimide p 44 A89-12759 LOZÓVOI, NIKOLAI FILLIPOVICH Fire safety at civil airports p 19 A89-10718 LU, QI Finite element method for calculating transonic potential flow around airfoil from pressure minimum integration p 9 A89-11088 LU. YAJUN A circular cone surface shaping method for fan blade p 50 A89-11032 LUDLOFF, ALBRECHT The operation of modern air-space surveillance radars D 51 A89-12151 LUDVIGSON, M. T. On high-speed data bus performance analysis |SAE PAPER 872496| p 49 A89-10687 Token rotation timer implementation SAE PAPER 872497 p 49 A89-10688 LUEERS, H. Computing system configuration for fighter aircraft flight control systems p 40 N89-10832 LUTSENKO, VLADIMIR IVANOVICH Fire safety at civil airports p 19 A89-10718 LUX. DAVID P. X-29A forward-swept-wing flight research program status ISAE PAPER 8724181 p 27 A89-10640 LYRINTZIS, A. S. Acoustics of transonic blade-vortex interactions p 59 A89-11101 LYRINTZIS, CONSTANTINOS SOTIRIOS Response of discretely stiffened structures and transmission of structure-borne noise p 54 N89-11270 MA. YANWEN Numerical simulation of compact schemes uper-sonic viscous flows p 9 A89-11085 MABY. RICHARD K. A hybrid knowledge-based approach to AH-64A fault isolation p 2 A89-12409 MACKENROTH, U. Navigation of aircraft with rigid image-forming sensors DGLR PAPER 87-1301 p 31 A89-10521 MAIOROV, ANATOLII VLADIMIROVICH Operating safety of automatic objects p 49 A89-10714 MALASHENKO, I. S. Effect of protective coatings on life of heat-resistant ickel steel under cyclic heat load p 45 N89-11005 MANEVICZ, JOSEPH E. An aircraft-borne electric field measuring system for rocket launch support p 55 N89-10443 MANGOLD, P. Aspects of the control and stabilization of supersonic commercial aircraft IDGLR PAPER 87-1221 MARGASON, RICHARD J. The 1987 Ground Vortex Workshop NASA-CP-100081 p 15 N89-10849 p 39 A89-10519 MARKSON, RALPH New electric field instrumentation and the effects of space charge at Kennedy Space Center p 55 N89-10444 MARSHALL, THOMAS C. The electrical structure of thunderstorm anvils p 56 N89-10470 MARTIN. J. M. Introduction of the Hornet - A success story p 27 A89-10653 | SAE PAPER 872436 | MARVIN, J. G. A new PNS code for chemical nonequilibrium flows MATSUO, YUICHI p 9 A89-11106 Numerical approach of advanced turboprop with three-dimensional Euler equations ISAE PAPER 8724481 p 7 A89-10661 MAVRIPLIS, D. J. Multigrid solution of the two-dimensional Euler equations on unstructured triangular meshes p 9 A89-11108 MAZUR, VLADISLAV Lightning initiation on aircraft in thunderstorms p 21 N89-10456 MCDOWALL, R. L. Lightning information database p 55 N89-10432 MCGHEE, ROBERT J. Experimental results for the Eppler 387 airfoil at low Reynolds numbers in the Langley low-turbulence pressure tunnel | NASA-TM-4062 | p 15 N89-10842 MCLEAN, WILLIAM Directional spectral emissivity measurements on a eramic mold material n 44 N89-10167 LDE88-0154071 MCMAHON, H. M. Laser sheet technique for visualizing a periodic rotor p 41 A89-10115 wake MCMILLAN, B. K. Some statistical aspects of attrition studies | AD-A196665 | p 30 N89-10891 Electrical noise reduction techniques contributing to improved data quality at the National Transonic Facility p 54 N89-11196 MCTIGUE, DAVID F. Continuum theories for fluid-particle flows: Some aspects of lift forces and turbulence p 53 N89-11155 MCVEA. G. G. Contamination of environmental control systems in Hercules aircraft p 29 N89-10040 IMRL-R-11161 MEITIN, JOSE G., JR. Oklahoma-Kansas preliminary regional experiment for storm-central (O-K pre-storm). Volume 3: Aircraft mission summary p 56 N89-10499 |PB88-205489| METZGER F B Results of acoustic tests of a prop-fan model p 59 A89-10112 MEW JOHN E. A Canadian government look at airworthiness SAE PAPER 880935 p 2 A89-12319 MICHAEL, MARK T. Data and signal processing architectures for future p 33 N89-10835 avionics MICHAL, R. J. Fiber-optic sensor systems for aerospace applications p 47 A89-10359 MICHELSON, ROBERT C. Digital autopilots for rotary winged unmanned aerial p 39 A89-12417 vehicles MIGNEAULT, GERARD E. On the diagnostic emulation technique and its use in the AIRLAB INASA-TM-40271 MIHELC, M. S. Measurements of heat transfer distribution over the p 58 N89-10524 surfaces of highly loaded turbine nozzle guide vanes p 51 A89-12752 MILESHKIN, N. Fatigue testing of full-scale all-composite aircraft wings p 48 A89-10671 ISAE PAPER 872459 MILEY, STAN J. Wing laminar boundary layer in the presence of a p 4 A89-10105 propeller slipstream MILLARD, BETTY F. Experimental results for the Eppler 387 airfoil at low Reynolds numbers in the Langley low-turbulence pressure tunnel NASA-TM-4062 p 15 N89-10842 MILLETT, BRIAN P. A hybrid knowledge-based approach to AH-64A fault p 2 A89-12409 isolation MINAEV, EVGENII ROMANOVICH p 19 A89-10721 Fundamentals of flight safety MIROW, P. Transition recognition in aircraft wing profiles with the aid of piezoelectric sheetings DGLR PAPER 87-065 p 47 A89-10512 MITCHELL, GLENN A. Experimental aerodynamic performance of advanced 40 deg-swept 10-blade propeller model at Mach 0.6 to 0.85 INASA-TM-889691 p 17 N89-10865 MNICH, MARC A. Helicopter roll control effectiveness criteria
program summary |NASA-CR-177477| p 39 N89-10046 MOENKE, H. The nonrigid airship of the Siemens-Schuckert Works DGLR PAPER 87-055 p 60 A89-10537 MOLINARI, GUY V. p 3 A89-12538 Up in the air on air traffic control MONGE, F. Improvement of a design code for airfoils at transonic IDGLR PAPER 87-0641 p 5 A89-10511 MONTY, ROBERT W. Image quality and visual simulation of color matrix displays ISAE PAPER 8717891 p 57 A89-10584 MOORE, C. B. Electrification of hovering helicopters p 22 N89-10460 p 14 N89-10025 MOORE, G. C. Turbofan forced mixer lobe flow modeling. Part 3 Application to augment engines NASA-CR-4147 MOREAU, J. P. Summary of inflight data on lightning currents and fields p 56 N89-10449 Analysis of recent in-flight lightning measurements on different aircraft p 20 N89-10450 MORGAN, D. REED High speed parallel processing networks for advanced p 59 N89-10837 MORGAN, KEN Finite element Euler computations in three dimensions p 11 A89-12130 MORGAN, R. G. Shock tunnel studies of scramjet phenomena p 38 N89-10045 [NASA-CR-181721] MORIN G Electrostatic discharge and field effects of electronics p 52 N89-10493 MORINO LUIGI BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics p 5 A89-10192 of airplanes and helicopters MORRIS, E. K., JR. Unique research challenges for high-speed civil transports p 1 A89-10629 | SAE PAPER 872400 | MORRIS, N. Shock tunnel studies of scramjet phenomena |NASA-CR-181721| p 38 N89-10045 MORRISON, J. S. Introduction of the Hornet - A success story ISAE PAPER 872436 p 27 A89-10653 MOSES, LEON N. Air safety in the age of deregulation p 19 A89-12539 MOSKATOV, GENRIKH KARLOVICH Operating safety of automatic objects p 49 A89-10714 MUELLER, T. J. Boundary-layer measurements on an airfoil at low p 4 A89-10106 Revnolds numbers MUENIER, MICHEL A highly reliable computer for airborne applications p 59 N89-10833 MULCARE, D. B. Quadruplex digital flight control system assessment p 40 N89-10058 |NASA-CR-182741| Hardware fault insertion and instrumentation system. Experimentation and results INASA-CR-182746 | MULDER, J. A. Design and evaluation of dynamic flight test manoeuveres p 29 N89-10042 LPB88-210760 L MULHAUSER, CHARLES Modern techniques for the control of RPV's p 39 A89-10669 |SAE PAPER 872457| MULLER, R. C. Prototype data acquisition and analysis system for Navy operational flight simulators |DE88-014557| MUROOKA, YOSHIHIRO Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 MURPHY, D. P. Measurement of the electrostatic charging on large helicopters and control of the shock hazard p 22 N89-10461 NAGAR, ARVIND Fatigue crack growth in aircraft main landing gear p 28 A89-11447 wheels NAKAMURA, KINUYO Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system p 58 N89-10565 INAL-TR-9151 NAKAMURA, MASAYOSHI A numerical solution of transonic flow using p 6 A89-10542 discontinuous shock relation NARASIMHA, R. Turbulence management and relaminarisation: Proceedings of the IUTAM Symposium, Bangalore, India. relaminarisation; Jan. 19-23, 1987 p 46 A89-10154 NAVERT, UNO G. Transonic computations about complex configurations using coupled inner and outer flow equations p 12 A89-12553 NAYFEH, A. H. Modal observability and controllability measures for first and second order linear systems and model reduction p 57 A89-11680 NAZIH-ANOUS, N. Aerodynamically-driven condensate layer thickness distributions on isothermal cylindrical surfaces p 51 A89-12337 p 51 A89-12752 n 31 A89-10525 p 49 A89-10686 p 38 A89-10103 p 52 N89-11065 NEALY, D. A. Measurements of heat transfer distribution over the surfaces of highly loaded turbine nozzle guide vanes NELEPOVITZ, D. O. De-icing of aircraft turbine engine inlets [DOT/FAA/CT-87/37] p3 p 38 N89-10894 The 'Pneumatic Wind Shear Sensor' (PWSS) - An aid to flight path regulation and to disturbance magnitude identification in shear wind situations |DGLR PAPER 87-134| NELSON, JAMES H. A candidate for linear token-passing, high-speed data bus systems |SAE PAPER 872494| NEUL, ANDREAS Research on satellite-to-aircraft signal communication p 23 A89-10524 |DGLR PAPER 87-133| NEUMANN, G. Packaged fiber optic gyros with high bias stability p 46 A89-10121 NG, POH H. Linear and nonlinear interpretation of CV-580 lightning p 21 N89-10451 data NGUYEN, LUAT T. Experimental study of effects of forebody geometry on high angle-of-attack stability NOHISA, TORU An experimental study on aerodynamic performance of p 6 A89-10544 Lippisch-type GEW NOTTEBAUM, THORSTEN Computer program for simulating dynamic gliding flight | DGLR PAPER 87-135/2| p 27 A89-10527 NOZAKI, OSAMU Cascade flow analysis by Navier-Stokes equation NUNZIATO, JACE W. Continuum theories for fluid-particle flows: Some aspects of lift forces and turbulence p 53 N89-11155 0 OAKE, P. p 58 N89-10526 p 42 N89-10901 Bird hazards in aviation - Safety and economic implications for an airline p 20 A89-12721 OBRIEN, T. K. Tension fatigue analysis and life prediction for composite laminates p 44 N89-10951 |NASA-TM-100549| OHMORI, SHINGO ETS-V propagation experiments in Japan p 53 N89-11080 OKAMOTO, SHIKI Flow past circular cylinder of finite length placed on p 48 A89-10543 ground plane ONO, TAKATSUGU Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle INAL-TR-9531 p 13 N89 10004 PERSONAL AUTHOR INDEX Intracloud lightning as a precursor to thunderstorm microbursts p 56 N89-10490 OSTGAARD, JOHN C. Advanced avionics architecture pave pillar p 33 N89-10834 OTAGIRI, FUMIHARU An experimental study on aerodynamic performance of p 6 A89-10544 Lippisch-type GEW PAGE, RICHARD Surveillance - High-technology fit-out for the Nomad ISAE PAPER 8724281 p 32 A89-10647 PAGE, RICHARD D. Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International IDOT/FAA/PS-88/141 p 56 N89-11356 PAGET, CLIVE Health and usage monitoring - The integrated approach ISAE PAPER 8724451 p 32 A89-10658 PAILHAS GUY Experimental investigation of flow near a corner, part ICERT-RT-OA-24/5025-AYD1 p 17 N89-10861 Three dimensional shear flow. Analysis of the flow in a delta arrow wing with incidence angle |CERT-RTS-OA-25/5025-AYD| PALYS, MAREK p 17 N89-10864 Laser control of visibility and cloud-base height in airfield p 50 A89-11860 regions PAMADI B N Control of autorotational characteristics of light-airplane fuselages p 39 A89-12555 PAPADAKIS M Automated optical instrument for extracting water droplet impingement data from wind tunnel experiments p 47 A89-10261 Shock tunnel studies of scramjet phenomena p 38 N89-10045 NASA-CR-181721| PAULSON, JOHN W., JR. An assessment of ground effects determined by static and dynamic testing techniques p 16 N89-10854 PEARCE, JEFFREY ALAN A computational study of coherent structures in the wakes of two-dimensional bluff bodies p 53 N89-11188 [AD-A196820] PECHACEK, R. E. Measurement of the electrostatic charging on large helicopters and control of the shock hazard p 22 N89-10461 PEICHL, L. The high temperature oxidation behavior of the single crystal Ni-base alloy M002 mod, with and without protective p 43 A89-11216 coatings PEIRO, JOAQUIN Finite element Euler computations in three dimensions p 11 A89-12130 PELANT, JAROSLAV A second-order numerical method for the analysis of two-dimensional flow of ideal fluid through a cascade with p 6 A89-10607 supersonic input PELLOUX, REGIS M. A study of the fatigue behavior of small cracks in nickel-base superalloys IAD-A195489 p 44 N89-10161 PENG. SHIYI A jet thrust measurement method with gas composition p 36 . A89-11040 analysis PENG. ZEYAN Approach to blade end-bend mechanism p 36 A89-11052 PERAIRE, JAIME Finite element Euler computations in three dimensions p 11 A89-12130 PERALA, RODNEY A. Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 Linear and nonlinear interpretation of CV-580 lightning data p 21 N89-10451 PERSOON, A. J. Unsteady low-speed windfunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results p 18 N89-10867 AD-A1964561 PETERS, DAVID A. Numerical solutions of induced velocities by semi-infinite tip vortex lines p 12 A89-12554 PETERS, JAMES M. Advanced crew escape capsule technologies program p 18 A89-10475 PETERSON, ROBERT W. Circuit protection for advanced aircraft - A functional and historical perspective p 32 A89-10692 |SAE PAPER 872502| PETTIGREW, JAMES L. Gas turbine engine monitoring systems - Helicopter experience |SAE 871735| p 34 A89-10619 PHATAK, ANIL V. Simulation and analysis of image-based navigation system for rotorcraft low-altitude flight p 32 A89-12403 PHILLIPS, JOHN D. The V-22 vibration, structural life, and engine diagnostic system, VSLED | SAE 871732 | p 31 A89-10617 PHILLIPS, W. D. The electrochemical erosion of servo valves by phosphate ester fire-resistant hydraulic fluids p 48 A89-10573 RB211 developments p 35 A89-10635 ISAE PAPER 8724091 PIPE KENNETH New concepts in helicopter machinery prognostics p 2 A89-12408 Implementation of knowledge-based systems for p 2 A89-12412 helicopter machinery fault prognosis PITRONE, LARRY R. Environmental durability of adhesively bonded joints p 46 A89-10095 PLATZER, MAX F. AGARD manual on aeroelasticity in axial-flow turbomachines. Volume 2: Structural dynamics and LAGARD-AG-298-VOL-21 p 13 N89-10006 PODGORSKI, ANDREW S. A case for a unified lightning threat p 56 N89-10447 POLANSKY, G. F. Aerodynamic design and performance of a bent-axis geometry vehicle p 42 A89-11119 [AIAA PAPER 87-2491] POPE, G. G. Aerospace systems and technology. The role of the RAE |RAE-TR-88042| p 3 N89-10003 POSTANS, P. J. Microstructural optimisation of titanium alloys for defect tolerance in gas turbine engine components p 43 A89-10069 POUWELS, H. Digital recording of radar data in an aircraft |PB88-209507| p 51 N89-10212 Analysis of complex hypersonic flows with strong p 9 A89-11109
viscous/inviscid interaction A new PNS code for chemical nonequilibrium flows p 9 A89-11106 PRESSPRICH, JOHN W. UT1760A RTS - A low-cost monolithic remote terminal stores interface for MIL-STD-1760A p 48 A89-10677 ISAE PAPER 8724811 PREVATT RICH Development and testing of an inflight engine performance monitoring technique for the U.S. Navy P-3C airplane p 34 A89-10615 ISAE 8414621 PUTILIN, S. I. A study of the accuracy of wing calculations based on different schemes p 49 A89-10774 Q Application of end-bend blade for enhancing surge p 36 A89-11051 margin QIAO. WEIYANG QIAN, LUHONG Experimental study of rotating stall in single-stage axial p 8 A89-11059 QIU. PING An investigation of the pressure in an ejection seat bay p 26 A89-10482 due to rocket jet QUAST. A. Investigations on high Reynolds number laminar flow p 4 A89-10102 airfoils RABINOVICH, A. A. Effect of protective coatings on life of heat-resistant nickel steel under cyclic heat load p 45 N89-11005 Fracture criteria for discontinuously reinforced metal matrix composites |NASA-CR-181175| p 44 N89-10125 RAETZER-SCHEIBE, H. -J. The high temperature oxidation behavior of the single crystal Ni-base alloy M002 mod, with and without protective p 43 A89-11216 coatings RAGHUŇATHAN, S. Thick airfoil at low Reynolds number and high cidence p.4. A89-10116 incidence RAHMAN. A. Control of autorotational characteristics of light-airplane fuselages p 39 A89-12555 RAMAKIS, RAYMOND E. Maintenance and airline safety |SAE PAPER 872443| p 19 A89-10656 RAMSEY, TIMOTHY S. A hierarchical control strategy for 2-D object recognition RATNAPARKHI, P. Fracture criteria for discontinuously reinforced metal matrix composites |NASA-CR-181175| p 44 N89-10125 RAUCH, J. Computing system configuration for fighter aircraft flight p 40 N89-10832 control systems RAY, EDWARD J. Highlights of experience with a flexible walled test section in the NASA Langley 0.3-meter transonic cryogenic INASA-TM-101491 | p 41 N89-10060 RAY, H. Composites in shock and vibration isolation p 50 A89-11251 REAZER, J. M. Summary of inflight data on lightning currents and fields p 56 N89-10449 REDEKER, G. investigations on high Reynolds number laminar flow p 4 A89-10102 airfoils REICHENAU, DAVID E. A. Aerodynamic characteristics of the ACES-II ejection seat p 25 A89-10463 at transonic Mach numbers REN. PINGZHEN Steady-state unbalance responses for a multispan p 50 A89-11066 rotor RICHARD, P. The SAFIR lightning monitoring and warning system, applications to aerospace activities p 52 N89-10481 RICHARDS, CLYDE N. Electrification of hovering helicopters p 22 N89-10460 RICHARDSON, WILLIAM Tornado - The first eight years p.2 A89-11450 RICHTER, H. Aspects of increasing economy using future low-power aircraft propulsion systems I DGLR PAPER 87-100 p 33 A89-10528 RIECHE, ALEXANDER The assurance of flight safety - A priority task in civil p 20 A89-12548 aviation RIECKE, OLAF Air-traffic flow management today p 24 A89-12152 RIGAMONTI, M. Tension fatigue analysis and life prediction for composite laminates (NASA-TM-100549) p 44 N89-10951 RIGDEN, GREGORY J. Interference of precipitation static discharges with p 21 N89-10459 aircraft navigational systems RIZZETTA, DONALD P. Numerical simulation of supersonic flow over a p 9 A89-11105 three-dimensional cavity ROBERTSON, IAIN Health and usage monitoring - The integrated approach SAE PAPER 872445 p 32 A89-10658 ROCKHOLT, H. M. De-icing of aircraft turbine engine inlets DOT/FAA/CT-87/37| p 38 N89-10894 ROGANOV, P. S. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 ROMANOSKI, GLENN A study of the fatigue behavior of small cracks in nickel-base superalloys p 44 N89-10161 IAD-A1954891 ROSEN, CECIL C., III The winning edge p 2 A89-12322 ISAE PAPER 8809451 ROSEN, JONAS W. Finite difference analysis of external and internal lightning response of the JAS39 CFC wing p 22 N89-10483 ROSENBURG, BRUCE L. Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International LDOT/FAA/PS-88/141 p 56 N89-11356 ROSENHOOVER, F. ALLAN AFTI/F-16 voice interactive avionics evaluation | SAE PAPER 871751 | p 24 A88 p 24 A89-10581 ROSENTHAL, H. A. De-icing of aircraft turbine engine inlets [DOT/FAA/CT-87/37] p.3 p 38 N89-10894 Deposition of Na2SO4 from salt-seeded combustion gases of a high velocity burner rig p 43 A89-12330 Aerodynamically-driven condensate layer thickness distributions on isothermal cylindrical surfaces p 51 A89-12337 ROSS, JAMES C. Inlet development for the NFAC 80- by 120-foot indraft rind tunnel | AIAA PAPER 88-2528| p 41 A89-12550 ROTHSTEIN, STEVE TEAS - An Al based threat response recommendation system |ŚAE PAPER 871804| p 57 A89-10589 ROWLEY, J. D. HOTOL Command and Control Systems SAE PAPER 8809291 p 42 A89-12317 RUDOLPH, TERENCE Estimating electric field enhancement factors on an aircraft utilizing a small scale model: A method evaluation p 21 N89-10454 RUDOLPH, TERENCE H. Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 Linear and nonlinear interpretation of CV-580 lightning data p 21 N89-10451 RUST, W. DAVID The electrical structure of thunderstorm anvils p 56 N89-10470 RUSTAN, P. L. Summary of inflight data on lightning currents and elds p 56 N89-10449 Analysis of recent in-flight lightning measurements on p 20 N89-10450 RUTLEDGE, CHARLES K. On the appropriateness of applying chi-square distribution based confidence intervals to spectral estimates of helicopter flyover data INASA-CR-1816921 n 59 N89-10601 RUTLEDGE, W. H. Aerodynamic design and performance of a bent-axis geometry vehicle | AIAA PAPER 87-2491 | p 42 A89-11119 RYAN, W. M. A world leader in engineering and maintenance |SAE PAPER 872444| p 1 A89-10657 RYZHOV, O. S. Suppression of unstable oscillations in a boundary layer p 5 A89-10171 SACHS, GOTTFRIED Aircraft dynamic stability - Developmental history IDGLR PAPER 87-0571 SACKSTEDER, KURT R. Fire behavior and risk analysis in spacecraft |NASA-TM-100944| p 42 N89-10111 Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p 4 N89-10839 SAITO, SHIGERU Numerical approach of advanced turboprop with three-dimensional Euler equations |SAE PAPER 872448| p 7 A89-10661 SALVINO, J. T. Statistics on aircraft gas turbine engine rotor failures that occurred in US commercial aviation during 1982 IDOT/FAA/CT-88/231 p 38 N89-10892 SANTORO, G. J. Deposition of Na2SO4 from salt-seeded combustion gases of a high velocity burner rig p 43 A89-12330 Study of the engine influence on wings with modern high-bypass propulsion concepts |DGLR PAPER 87-063| p 5 A89-10510 SAUL, GREGORY W. Pi - An Al approach for maintenance and diagnostic applications SAULL, J. W. European airworthiness control for the 1990s |SAE PAPER 880936| p 2 A89-12320 SAVAGE, IAN Air safety in the age of deregulation p 19 A89-12539 SAVCHENKO, V. T. A study of the accuracy of wing calculations based on different schemes p 49 A89-10774 SAVILL, A. M. Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients p 46 A89-10159 SCHIPPERS, H. On the evaluation of aerodynamic influence pefficients p 11 A89-11496 coefficients SCHMIDT, R. Navigation of aircraft with rigid image-forming sensors p 31 A89-10521 |DGLR PAPER 87-130| SCHOCK, HAROLD J. Regressed relations for forced convection heat transfer in a direct injection stratified charge rotary engine |SAE PAPER 880626| p.51 A88 p 51 A89-12308 SCHOCK, HAROLD J., JR. Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine SAE PAPER 880625 SCHOENE, J. A doublet point method for the calculation of unsteady propeller aerodynamics p 11 A89-11497 SCHOFF, KENNETH Texmas - An expert system for gas turbine engine diagnosis and more [SAE 871737] p 34 A89-10621 SCHREIBER, H. A. Experimental investigation of the performance of a supersonic compressor cascade NASA-TM-1008791 p 16 N89-10858 SCHWARTEN, H. An inverse, subsonic two-dimensional panel method following the method of smallest quadrate for the design and modification of multiple element profiles |DGLR PAPER 87-061| p 5 p 5 A89-10509 SCOTT, DAVIN R. Aeroelasticity past, present and future |SAE PAPER 872449| p 19 A89-10662 Navier-Stokes solution to the flowfield over ice accretion shapes p 12 A89-12557 SCOTT, M. L. Fatigue testing of full-scale all-composite aircraft wings ISAE PAPER 8724591 p 48 A89-10671 SEASHOLTZ, RICHARD G Three component laser anemometer measurements in an annular cascade of core turbine vanes with contoured end wall |NASA-TP-2846| p 15 N89-10844 SEDIN, YNGVE C-J. Transonic computations about complex configurations using coupled inner and outer flow equations p 12 A89-12553 SEHMER, A. A. Schlieren measurements at the 10,000-foot sled track |DE88-012748| p 42 N89-10899 SEMANOV, G. R. Effect of protective coatings on life of heat-resistant nickel steel under cyclic heat load p 45 N89-11005 SETTLES, GARY S. Experimental research on swept shock wave/boundary layer interactions AD-A196938 p 53 N89-11189 SHAFER, LARRY T. A candidate for linear token-passing, high-speed data bus systems SAE PAPER 872494 SHARP, GORDON Bird hazards in aviation - The regulatory authority's responsibilities p 20 A89-12722 SHEN, BINGYAN Bevel gear resonance failures in central gearing system. p 50 A89-11046 of an aeroengine SHERWOOD, L. T. Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report p 54 N89-11192 SHIBANOV, GEORGII PETROVICH Operating safety of automatic objects p 49 A89-10714 SHIH, CHIANG Control of separated flow on a symmetric airfoil p 47 A89-10181 SHIH, TOM I.-P. Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine |SAE PAPER 880625| p 37 A89-12307 SHIJIAN, FU A study on effects of aircraft noise environment on its structure |SAE PAPER 872450| p 28 A89-10663 SHIO, CHENGSHU Two-dimensional subsonic diffuser flow with uniform p 7 A89-11056 shear
velocity profile at inlet SHISHOV, E. V. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 SILVERSTEIN, LOUIS D. Image quality and visual simulation of color matrix displays SAE PAPER 871789 p 57 A89-10584 SIMOS, DIMITRI Optimization of the conceptual design and mission p 25 A89-10107 profiles of short-haul aircraft SMITH, M. K. Quadruplex digital flight control system assessment | NASA-CR-182741| p 40 N89-10058 SMYTH, SAMUEL J. From Kitty Hawk to the year 2000 ISAE PAPER 8723951 p 1 A89-10628 SMYTHE, GLENN R Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International Airport |DOT/FAA/PS-88/14| p 56 N89-11356 SNYDER, LYNN E. Forced vibration and flutter design methodology p 51 N89-10016 SOBIECZKY, H. Analysis of transonic wings including viscous p 9 A89-11084 interaction SODERMAN, PAUL T. Noise of the Harrier in vertical landing and takeoff p 60 N89-10856 SONG, ZHAOHONG A data acquisition system for blade vibration test p 41 A89-11037 SOQUES, MARTIN P. UT1760A RTS - A low-cost monolithic remote terminal stores interface for MIL-STD-1760A SAE PAPER 8724811 n 48 A89-10677 SOULAGE, A. The SAFIR lightning monitoring and warning system, applications to aerospace activities p 52 N89-10481 SRIDHAR, BANAVAR Simulation and analysis of image-based navigation system for rotorcraft low-altitude flight SRIDHARAN, R. Tests on 3 NACA 0012 airfoil models of DFVLR in the NAL 0.3 tunnel: An assessment of 2-D wall interference |TM-AE-8705| p 15 N89-10847 STALKER, R. J. Shock tunnel studies of scramjet phenomena INASA-CR-181721 p 38 N89-10045 STANG, DAVID B. Cruise noise of the 2/9 scale model SR-7A propeller p 59 A89-12561 STANZIONE, THOMAS The Symbolics SCOPE system as a platform for environmental analysis p 57 A89-11748 STARGARDTER, HANS p 37 N89-10014 Fan flutter test STARKEN H Experimental investigation of the performance of a supersonic compressor cascade | NASA-TM-100879| p 16 N89-10858 STATECNY, JIRI Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 STAUFENBIEL, R. The 'Pneumatic Wind Shear Sensor' (PWSS) - An aid to flight path regulation and to disturbance magnitude identification in shear wind situations [DGLR PAPER 87-134] p 31 A89-10525 STEARNS, C. A. Deposition of Na2SO4 from salt-seeded combustion gases of a high velocity burner rig STECKLAIR, WALTER T. p 43 A89-12330 Pi - An Al approach for maintenance and diagnostic p 58 A89-12413 applications STEGEMAN, JAMES Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine | SAE PAPER 880625| p 37 A89-12307 STEGER, JOSEPH L. | PERSONA | |---| | Numerical
the fortified
STEINTHORS
Calculatin
field inside a
 SAE PAPEI
STETSON, KE
On nonlin
stability
STEWART, VI
The chara
on the aeroc | | STONE, GERA
The design | | SAE PAPER
STONUM, ROI
Wave drag
STOVL fight
 NASA-TM-1
STRAUSS, RA
Indirect ef
installed in c | | STRINGER, I.
Shock tun
I NASA-CR-1 | | INASA-CR-1 STRINGFELLO Lightning facilities STUFF, R. Noise field | | SU, DAI
The form | | vortex of sie
(SAE PAPEI
SU, HANSHOI
A new app | | SUIKAT, REIN
Method to | | aircraft SULLIVAN, R. Flight test human powe NASA-CR-1 SUN, XIOAFE Unsteady | | SUTCLIFFE, F
The Boei
design | | SAE PAPEI | investigation of a jet in ground effect using Navier-Stokes scheme p 16 N89-10857 SON, ERLENDUR ons of the unsteady, three-dimensional flow motored Wankel engine NNETH F. ear aspects of hypersonic boundary-layer FARIFR icteristics of the ground vortex and its effect dynamics of the STOL configuration ALD n eve reference point R 871763 NALD K. g and high-speed performance of supersonic er configuration INER fects on electronic and mechanical systems arbon fibre compound aircraft structures nnel studies of scramjet phenomena 817211 OW. MICHAEL F. and surge protection of large ground d of a propeller with angular inflow ation mechanism of the asymmetric spatial ender bodies at high angle of attack R 8724351 proach to improvement of fans NER optimize nacelle shape in a supersonic cruise results for the Daedalus and Light Eagle ered aircraft 1833051 NG loading noise of counter-rotating propeller PETERI ing 7J7 - The evolution of technology and R 8724051 D, I. T. aerospace technical development in Australia ISAE PAPER 8724261 SZODRUCH, J. high-bypass propulsion concepts IDGLE PAPER 87-0631 Study of the engine influence on wings with modern TAEUBER, RALPH J. Implications of a recent lightning strike to a NASA jet p 22 N89-10478 trainor TAGUCHI, TOMONORI T Numerical experiments for separation flows around trapezoidal cylinders by a discrete vortex method p 6 A89-10569 TAI, TSZE C. Transonic characteristics of a humped airfoil p 12 A89-12551 TAKANASHI, SUSUMU Numerical simulation of transonic flow around Asuka p 18 N89-11067 TAKASAKI, HIROSHI An experimental study on aerodynamic performance of Lippisch-type GEW p 6 A89-10544 TANAKURA, YOSHIYUKI Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system NAL-TR-915 p 58 N89-10565 TANNEHILL, J. C. A new PNS code for chemical nonequilibrium flows p 9 A89-11106 TAYLOR, RODNEY 'The Pointer', a new concept for RPV air vehicles TERENT'EV, E. D. Suppression of unstable oscillations in a boundary p 5 A89-10171 THAYER, JEFFREY S. p 37 A89-12307 p 10 A89-11116 p 15 N89-10850 p 31 A89-10582 p 13 N89-10017 p 22 N89-10492 p 38 N89-10045 p 52 N89-10474 p 59 A89-11102 p 7 A89-10652 p 8 A89-11064 p 28 A89-12558 p 30 N89-10890 p 36 A89-11054 p 27 A89-10632 p 1 A89-10646 p 5 A89-10510 p 28 A89-12416 An aircraft-borne electric field measuring system for rocket launch support p 55 N89-10443 THERIAULT, J. P. Fiber-optic sensor systems for aerospace applications p 47 A89-10359 THOMPSON, J. L. Aeronautical decision making for air ambulance helicopter pilots: Situational awareness exercises DOT/FAA/DS-88/61 p 23 N89-10869 THORPE, JOHN The civil aviation birdstrike record p 20 A89-12717 TILLOTSON, DAN Operational findings from a Traffic Alert and Collision Avoidance System (TCAS) evaluation p 32 A89-12321 SAF PAPER 8809431 TILLOTSON, DANIEL H. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype IDOT/FAA/SA-88/2| p 25 N89-10885 TON, TRAN-CONG A potential theory for the steady separated flow about an aerofoil section p 13 N89-10005 ARL-AERO-R-1761 TORCK, JAMES A. A Canadian government look at airworthiness p 2 A89-12319 | SAE PAPER 880935 | TRETYACHENKO, G. N. Effect of protective coatings on life of heat-resistant p 45 N89-11005 nickel steel under cyclic heat load TRIKHA ARUN K Advanced crew escape capsule technologies program TRIPPENSEE, GARY A. X-29A forward-swept-wing flight research program status |SAE PAPER 872418| p 27 A89-10640 TRUJILLO, EDDIE J. A tactics expert system for scout/attack rotorcraft p 58 A89-12405 TSENG, KADIN BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and belicopters p.5 A89-10192 TSUJIMOTO, TATSUYA An experimental study on aerodynamic performance of ippisch-type GEW p 6 A89-10544 TSUKANO, YUKICHI Measurement of aerodynamic characteristics of a hang-glider-wing by ground run tests using a test vehicle p 13 N89-10004 INAL-TR-9531 TUCK, PAUL D. Interoperability of military and civil air-cargo systems |SAE PAPER 821555| p 19 A89-10654 TURNER, C. J. Bird hazards in aviation - The RAF view TWEEDT, D. L. Experimental investigation of the performance of a supersonic compressor cascade p 20 A89-12718 NASA-TM-1008791 n 16 N89-10858 TYNOR, STEVE Tactical route planning p 24 A89-12414 U UCHIDA, KEIICHIRO Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system NAL-TR-915 p 58 N89-10565 UDD. E. Fiber-optic sensor systems for aerospace applications p 47 A89-10359 **UEDA. TETSUHIKO** New trial of vibration testing method p 52 N89-11068 UHLHORN, R. W. Fiber optic buses and networks for advanced avionics p 33 N89-10836 architectures ULKEN, ROLF Investigation of wake vortices of landing aircraft at Frankfurt airport (Federal Republic of Germany) p 17 N89-10862 IDFVLR-MITT-88-151 UNRUH, JAMES F. Structure-borne noise control for propeller aircraft p 59 A89-12563 Prediction of aircraft-propeller-induced, structure-borne p 28 A89-12564 interior noise URBAN, CH. A vortex-lattice method for the calculation of wing-vortex p 11 A89-11499 nteraction in subsonic flow VALAREZO, WALTER O. VANDALSEM, WILLIAM R. Application of an advanced panel method to aerodynamic problems of aircraft design VAN AKEN, JOHANNES M. Inlet development for the NFAC 80- by 120-foot indraft wind tunnel | AIAA PAPER 88-2528 | VAN DAM, C. P. Boundary-layer transition effects on airplane stability and control p 39 A89-12556 Numerical investigation of a jet in ground effect using the fortified Navier-Stokes scheme p 16 N89-10857 VANHOY, B. Prototype data acquisition and analysis system for Navy operational flight simulators DE88-014557 D 42 N89-10901 VARSHNEYA, D. Applications of time and wavelength division multiplexing to digital optical code plates VASHCHILO, N. P. Effect of protective coatings on life of heat-resistant nickel steel under cyclic heat load p 45 N89-11005 VAVRINCOVA, MIROSI AVA Numerical simulation of steady transonic flow past an 8-percent DCA cascade at a freestream Mach number p8 A89-11073 of about 1 VIDULICH, MICHAEL A. Speech recognition in advanced rotorcraft - Using speech controls to reduce manual control overload p 24 A89-12404 VIGNAU, F. Boundary layer transition CERT-OA-40/5018-AYD p 53 N89-11187 VOGEL, WOLFHARD J. Results of 1987 MSS helicopter propagation experiment at UHF and L
band in Central Maryland p 53 N89-11077 Flight mechanics and aerothermodynamic software ICNES-CT/DTI/MS/MN/069 p.4 N89-10839 VOSS, R. Calculation of unsteady transonic flow about oscillating wings by a field panel method p 11 A89-11498 WADA, YASUHIRO Numerical approach of advanced turboprop with three-dimensional Euler equations ISAE PAPER 8724481 p.7 A89-10661 WADE, BARRY Longitudinal impact test of a transport airframe section IDOT/FAA/CT-87/261 p 54 N89-11265 WAGNER, D. W. State of the art inertial navigation - Flight testing of the Honeywell LINS Standard Navigator H-423 p 30 A89-10131 WAGNER, S. A vortex-lattice method for the calculation of wing-vortex interaction in subsonic flow p 11 A89-11499 WAHLGREN, BO I. Finite difference analysis of external and internal lightning response of the JAS39 CFC wing p 22 N89-10483 WAKE, A. J. Aerothermodynamics - The required tools p 12 A89-12316 |SAE PAPER 880928| WALEN, DAVID B. Lightning tests on an all-composite helicopter p 21 N89-10452 Experimental results for the Eppler 387 airfoil at low Reynolds numbers in the Langley low-turbulence pressure INASA-TM-4062 p 15 N89-10842 WANG, CIAOSEN Measurements of unsteady pressure distribution on a NACA 0012 profile in transonic flow: p 8 A89-11082 WANG, ZHENGMU Establishment of variable vane regulation law p 36 A89-11044 WANG, ZI-XING The formation mechanism of the asymmetric spatial vortex of slender bodies at high angle of attack ISAE PAPER 872435 p 7 A89-10652 WANG, ZONGYUAN Experimental study of rotating stall in single-stage axial p.8 A89-11059 p 36 A89-11034 p 39 A89-10668 WARES, RICHARD The performance of alternate fuels in general aviation aircraft IDOT/FAA/CT-88/13| p 44 N89-10175 WARREN, STEVEN M. Advanced crew escape capsule technologies program p 18 A89-10475 WATSON, N. F. Cost-effective strapdown I.N.S. design and the need for standard flight profiles p 30 A89-10128 Computational and experimental studies of LEBUs at high device Reynolds numbers p 4 A89-10160 Lessons learned from an operational engine monitoring system and their correlation with future developments p 34 A89-10618 WEL FU-SHANG Correlation and analysis for SH-2F 101 rotor p 25 A89-10111 WEL XINGLU Approach to blade end-bend mechanism p 36 A89-11052 WEIGAND, A. Profile development results for advanced circulation-guided rotor systems in fast helicopters p 5 A89-10513 |DGLR PAPER 87-086| WEIR, ROBERT J. Aerodynamic design considerations for a free-flying ducted propeller [DE88-006867] p 15 N89-10841 WEISBROT, I. On the pairing process in an excited, plane, turbulent p 47 A89-10173 nixing layer WEISS, J. A. Coping with legacy factors p 58 A89-12176 Flow around a delta wing with or without a canard (Phi 60 deg). Part 2: Hydrodynamic visualizations in unsteady flow (pitching oscillations) p 17 N89-10860 ONERA-RT-11/2891-AN-PT-2 WHEELER, M. S. System protection from atmospheric electricity for p 52 N89-10497 aerostats with conducting tethers WHITE, B. J. Aerodynamic characteristics of the ACES-II ejection seat p 25 A89-10463 at transonic Mach numbers WHITE, JOHN Modern techniques for the control of RPV's p 39 A89-10669 | SAE PAPER 872457 | WIEMER, P. Approximation of free and bounded vortex sheets at delta-wings p 11 A89-11500 WILLIAMS, E. R. Intracloud lightning as a precursor to thunderstorm p 56 N89-10490 microbursts WILLIAMS, J. E. D. Air navigation systems. I - Astronomical navigation in p 24 A89-12449 the air 1919-1969 WILLIAMS, LOUIS J. The winning edge |SAE PAPER 880945| p 2 A89-12322 WILSON, JOHN C. Development in helicopter tail boom strake applications in the US [NASA-TM-101496] p 40 N89-10059 WINN, WILLIAM P. The electrical structure of thunderstorm anvils p 56 N89-10470 WOLF, STEPHEN W. D. Highlights of experience with a flexible walled test section in the NASA Langley 0.3-meter transonic cryogenic tunnel [NASA-TM-101491] p 41 N89-10060 WOOD, L. A. Fatigue testing of full-scale all-composite aircraft wings |SAE PAPER 872459| p 48 A89-10671 WOODSON, SHAWN H. A transonic interactive boundary-layer theory for laminar and turbulent flow over swept wings NASA-CR-4185 p 14 N89-10029 WORTMANN, J. Influence of regeneration treatments on creep rupture p 43 A89-11214 lives of turbine blades The high temperature oxidation behavior of the single crystal Ni-base alloy M002 mod, with and without protective coatings WRENN, GREGORY A. Multilevel decomposition approach to the preliminary p 25 A89-10109 sizing of a transport aircraft wing WRIGHT, ROBERT L. A comparative evaluation of RPD (Rotary Particle Depositor) and ferrographic diagnostic methods for turbine engine lubricant samples [AD-A196207] p 38 N89-10044 p 43 A89-11216 WU. DINGYI Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 WYATT, F. V. Sandia National Laboratories flight simulation facilities |DE88-012108| p 42 N89-10898 WYGNANSKI, I. On the pairing process in an excited, plane, turbulent p 47 A89-10173 mixing layer Bevel gear resonance failures in central gearing system of an aeroengine p 50 A89-11046 XU. JIANKANG An experimental investigation on the bistable behaviors of a flexible rotor-squeeze film damper system p 49 A89-11028 YAKOVCHUK, K. YU. Effect of protective coatings on life of heat-resistant nickel steel under cyclic heat load p 45 N89-11005 YAN, LITANG The bistable behavior of a rigid rotor with squeeze film damper p 49 A89-11029 YANG, HAN-MIN Unified computation method of supersonic/hypersonic flow past two dimensional flat plate and rectangular wings SAE PAPER 872447 YANG, QIUSHENG Investigation on wall interference of low-speed wind tunnel with slotted walls p 8 A89-11081 YANG, ZUOSHENG Finite element method for calculating transonic potential flow around airfoil from pressure minimum integration p 9 A89-11088 YECHOUT, T. R. Flight-test determination of aircraft cruise characteristics using acceleration and deceleration techniques p 25 A89-10101 p 40 N89-10059 YENNI, KENNETH R. Development in helicopter tail boom strake applications in the US |NASA-TM-101496| YI. LIYAN A dynamic characteristic analysis of a bladed disk p 36 A89-11026 assembly YOSHIDA, MASAHIRO Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system p 58 N89-10565 |NAL-TR-915| YU. SHOUQIN A further improvement in the numerical method of supersonic infinitesimal horseshoe vortex distribution p 8 A89-11080 YUHAS, JOHN S. T55-L-712 turbine engine compressor housing refurbishment-plasma spray project [NASA-TM-101310] p 44 N89-10156 Z ZABOLOTSKY, V. P. Heat transfer in the recirculating region formed by a backward-facing step p 51 A89-12252 ZANOTTI, C. Tension fatigue analysis and life prediction for composite laminates |NASA-TM-100549| p 44 N89-10951 ZELL, PETER T. inlet development for the NFAC 80- by 120-foot indraft wind tunnel p 41 A89-12550 LAIAA PAPER 88-2528 L ZERWECKH, SIEGFRIED H. Flight test results for the Daedalus and Light Eagle human powered aircraft [NASA-CR-183305] p.30 N89-10890 ZHANG, CAI-WEN Unified computation method of unsteady supersonic/hypersonic flow past two dimensional flat plate and rectangular wings ISAE PAPER 8724471 ZHANG, CHENGSHENG A data acquisition system for blade vibration test p 41 A89-11037 ZHANG, GUOFU Finite element method for calculating transonic potential flow around airfoil from pressure minimum integration p 9 A89-11088 p 7 A89-10660 ZHANG, LINGMI A frequency domain MIMO modal identification method with application in the aircraft ground vibration test |SAE PAPER 872458| p 48 A89-10670 ZHANG, QINGBING A further improvement in the numerical method of supersonic infinitesimal horseshoe vortex distribution p 8 A89-11080 ZHANG, RONGHUA Experimental investigation of convergent ejector nozzle/afterbody in wind tunnel p 8 A89-11060 ZHANG, RONGXUE p 8 A89-11060 Reduction of ejector noise with multihole nozzle ZHANG, SHIPING The bistable behavior of a rigid rotor with squeeze film damper p 49 A89-11029 ZHANG, YISONG A dynamic characteristic analysis of a bladed disk p 36 A89-11026 assembly ZHAO, FUAN The bistable behavior of a rigid rotor with squeeze film p 49 A89-11029 damper ZHAO, XIN A study of helicopter stability and control including blade dynamics p 40 N89-10895 |NASA-CR-183245| ZHONG, YULING Application of end-bend blade for enhancing surge p 36 A89-11051 ZHOU, SHENG Unsteady loading noise of counter-rotating propeller p 36 A89-11054 ZHOU, ZHI-QIANG The study of the global stability of high performance aircraft at high angles-of-attack [SAE PAPER 872456] ZHU, CHANGSHENG An experimental investigation on the bistable behaviors of a flexible rotor-squeeze film damper system p 49 A89-11028 ZHU, CHUNHUA Measurements of unsteady pressure distribution on a NACA 0012 profile in transonic flow p 8 A89-11082 ZHU. NIANGUO Propfan design by propeller-nacelle interaction p 36 A89-11055 analysis ZHU S. The 'Pneumatic Wind Shear Sensor' (PWSS) - An aid to flight path regulation and to disturbance magnitude identification in shear wind situations. |DGLR PAPER 87-134| ZHU, ZIQIANG Analysis of transonic wings including viscous p 9 A89-11084 interaction ZHUANG, BIAONAN Flow performance of reversed tandem cascades with double-circular arc profile for compressor stator p 7 A89-11036 ZIEN. T. F. Approximate calculations of viscous drag and aerodynamic heating p 10 A89-11157 ZIENKIEWICZ, OLGIERD C. Finite element Euler computations in three dimensions p 11 A89-12130 ZIMMER, H. development results circulation-guided rotor systems in fast helicopters |DGLR PAPER 87-086| p 5 A89-10513 Navigation of aircraft with rigid image-forming sensors | DGLR PAPER 87-130 | p 31 A89-10521 ZUBKOV, BORIS VASIL'EVICH Fundamentals of flight safety p 19 A89-10721 ZUEV, VLADIMIR EVSĚEVICH Laser navigation equipment p 24 A89-10722 ZUK. JOHN V/STOL aircraft configurations and opportunities in the Pacific Basin |SAE PAPER 872403| p 18 A89-10631 Aviation technology applicable to developing regions INASA-TM-894251 p 23 N89-10872 ZURINSKAS, THOMAS E.
Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International Airport |DOT/FAA/PS-88/14| p 56 N89-11356 # CORPORATE SOURCE INDEX AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 236) February 1989 # **Typical Corporate Source** Index Listing Listings in this index are arranged alphabetically by corporate source. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the abstract in the abstract section. If applicable, a report number is also included as an aid in identifying the document. Advisory Group for Aerospace Research and Development, Neuilly-Sur-Seine (France). on aeroelasticity AGARD manual turbomachines. Volume 2: Structural dynamics and aeroelasticity AGARD-AG-298-VOL-2 p 13 N89-10006 Computing Systems Configuration for Highly Integrated Guidance and Control Systems AGARD-LS-158 Aeronautical Research Labs., Melbourne (Australia). A potential theory for the steady separated flow about an aerofoil section p 13 N89-10005 LARL-AFRO-R-1761 Non-linear aerodynamic characteristics obtained from the analysis of flight-data p 18 N89-10866 LAR-004-5711 Aerospace Medical Research Labs., Wright-Patterson Speech recognition in advanced rotorcraft - Using speech controls to reduce manual control overload p 24 A89-12404 Air Force Academy, Colo. Flight-test determination of aircraft cruise characteristics using acceleration and deceleration techniques p 25 A89-10101 Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. A computational study of coherent structures in the wakes of two-dimensional bluff bodies p 53 N89-11188 AD-A196820 | Air Force Wright Aeronautical Labs., Wright-Patterson AFB, Ohio. A comparative evaluation of RPD (Rotary Particle Depositor) and ferrographic diagnostic methods for turbine engine lubricant samples 1AD-A1962071 p 38 N89-10044 Advanced avionics architecture pave pillar p 33 N89-10834 Data and signal processing architectures for future p 33 N89-10835 High speed parallel processing networks for advanced architectures p 59 N89-10837 F-15 SMTD low speed jet effects wind tunnel test results p 16 N89-10853 Airborne Research Associates, Weston, Mass. New electric field instrumentation and the effects of space charge at Kennedy Space Center p 55 N89-10444 AIRO, Inc., Colorado Springs, Colo. A chronology of in-cloud electric field and lightning strikes on an instrumented research aircraft p 21 N89-10455 Analex Corp., Cleveland, Ohio. Deposition of Na2SO4 from salt-seeded combustion gases of a high velocity burner rig p 43 A89-12330 Analytical Mechanics Associates, Inc., Mountain View, Simulation and analysis of image-based navigation system for rotorcraft low-altitude flight p 32 A89-12403 Arinc Research Corp., Annapolis, Md. In-service evaluation of the Traffic Alert and Collision Avoidance System (TCAS) industry prototype p 25 N89-10885 IDOT/FAA/SA-88/2| Army Research and Technology Labs., Moffett Field, Helicopter roll control effectiveness criteria program summan | NASA-CR-177477 | p 39 N89-10046 # В Boeing Advanced Systems Co., Seattle, Wash. Lightning tests on an all-composite helicopter p 21 N89-10452 Boston Univ., Mass. BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics p 5 A89-10192 of airplanes and helicopters # C California Univ., Davis. Boundary-layer transition effects on airplane stability and p 39 A89-12556 control Design and evaluation of a cockpit display for hovering p 42 N89-10900 INASA-CR-1832471 California Univ., Los Angeles. Aeroelasticity and structural optimization of helicopter rotor blades with swept tips p 29 N89-10887 Centre d'Essais Aeronautique Toulouse (France). Creep tests for slow and fast fatigue conditions on aluminum alloy specimens IREPT-M0-5352001 p 45 N89-11020 Centre d'Etudes et de Recherches, Toulouse (France). Investigation on of the flow around a backward facing step with spanwise blowing [CERT-RF-OA-68/2259-AYD] Experimental investigation of flow near a corner, part [CERT-RT-OA-24/5025-AYD] p 17 N89-10861 Three dimensional shear flow. Analysis of the flow in a delta arrow wing with incidence angle [CERT-RTS-OA-25/5025-AYD] p 17 N89-10864 Study of three dimensional boundary layers on the front of a fuselage and at an air intake | CERT-OA-22/5025-AYD| p 53 N89-11184 Boundary layer transition (CERT-OA-40/5018-AYD) Centre National d'Etudes Spatiales, Toulouse (France). Flight mechanics and aerothermodynamic software [CNES-CT/DTI/MS/MN/069] p.4 N89-10839 p 4 N89-10839 p 53 N89-11187 Chelton (Electrostatics) Ltd., Marlow (England). Israel Air Force (IAF) in-service aircraft lightning strike p 55 N89-10431 and damage survey Clemson Univ., S.C. Fracture criteria for discontinuously reinforced metal matrix composites INASA-CR-1811751 p 44 N89-10125 Columbia Univ., New York, N.Y. Response of discretely stiffened structures and transmission of structure-borne noise p 54 N89-11270 Computer Resource Management, Inc., Atlantic City, Lightning information database Cornell Univ., Ithaca, N.Y. Diagonal implicit multigrid algorithm for the Euler p 9 A89-11110 # D Dayton Univ., Ohio. Navier-Stokes solution to the flowfield over ice accretion shapes p 12 A89-12557 De Havilland Aircraft Co. of Canada Ltd. Downsview (Ontario). Phase 4 static tests of the J-97 powered, external augmentor V/STOL model at the NASA, Ames Research Center, November 1983 INASA-CR-177395 | p 14 N89-10028 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 Department of Defence, Canberra (Australia). Some statistical aspects of attrition studies LAD-A1966651 p 30 N89-10891 Department of National Defence, Ottawa (Ontario). Electrostatic discharge and field effects of electronics systems p 52 N89-10493 Detroit Diesel Allison, Indianapolis, Ind. Measurements of heat transfer distribution over the surfaces of highly loaded turbine nozzle guide vanes p 51 A89-12752 Forced vibration and flutter design methodology p 51 N89-10016 Deutsche Forschungs- und Versuchsanstalt fuer Luftund Raumfahrt, Brunswick (West Germany). Investigation of wake vortices of landing aircraft at Frankfurt airport (Federal Republic of Germany) [DFVLR-MITT-88-15] p 17 N89-10862 # E Electro Magnetic Applications, Inc., Huntsville, Ala. Estimating electric field enhancement factors on an aircraft utilizing a small scale model: A method p 21 N89-10454 evaluation Electro Magnetic Applications, Inc., Lakewood, Colo. Triggering of lightning by the Atlas Centaur vehicle p 55 N89-10438 Linear and nonlinear interpretation of CV-580 lightning p 21 N89-10451 Interference of precipitation static discharges with p 21 N89-10459 aircraft navigational systems Electronique Serge Dassault, St. Cloud (France). A highly reliable computer for airborne applications p 59 N89-10833 Federal Aviation Administration, Atlantic City, N.J. Hardware fault insertion and instrumentation system: Experimentation and results p 58 N89-10526 INASA-CR-1827461 Federal Aviation Administration, Washington, D.C. Terminal control area design and air traffic loadings |DOT/FAA/DS-88/11| p 25 N89-10038 Census of US civil aircraft: Calendar year 1987 p 4 N89-11691 | AD-A196626 | Federal Aviation Agency, Atlantic City, N.J. The performance of alternate fuels in general aviation aircraft p 44 N89-10175 IDOT/FAA/CT-88/131 Alternate fuels for General Aviation aircraft with spark gnition engines IDOT/FAA/CT-88/051 p 44 N89-10179 Longitudinal impact test of a transport airframe section |DOT/FAA/CT-87/26| p 54 N89-11265 Evaluation of enhancements to the Low Level Wind Shear Alert System (LLWAS) at Stapleton International Airport |DOT/FAA/PS-88/14| p 56 N89-11356 Florida State Univ., Tallahassee. Effects of a ground vortex on the aerodynamics of an arrfoil p 16 N89-10855 Florida Univ., Gainesville, Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine |SAE PAPER 880625| p 37 A89-12307 # G General Dynamics/Fort Worth, Tex. Unsteady low-speed windtunnel test of a straked delta wing, oscillating in pitch. Part 1: General description and discussion of results p 18 N89-10867 LAD-A1964561 General Electric Co., Cincinnati, Ohio. Sensors for ceramic components in advanced propulsion systems: Summary of literature survey and concept analysis, task 3 report [NASA-CR-180900] p 54 N89-11192 George Washington Univ., Washington, D.C. Investigation of the tumbling phenomenon using computer simulation p 41 N89-10896 Groningen Rijksuniversiteit (Netherlands). Symmetric (and generic) algorithms for height balanced ICS-87111 p 59 N89-12332 Harris Corp., Melbourne, Fla Fiber optic buses and networks for advanced avionics p 33 N89-10836 architectures High Technology Corp., Hampton, Va. Computational and experimental studies of LEBUs at high device Reynolds numbers p 4 A89-10160 Institut de Mecanique des Fluides de Lille (France) Aircraft crashes on the runway. Development of a super element for nonlinear analysis of a beam p 54 N89-11286 IREPT-87/561 lowa State Univ. of Science and Technology, Ames. A new PNS code for chemical nonequilibrium flows p 9 A89-11106 Israel Aircraft Industries Ltd., Lod. Efficient vibration mode analysis of aircraft with multiple p 28 A89-12562 external store configurations Jeffers (James D., III), Tampa, Fla Aeroelastic thermal effects p 37 N89-10015 Johns Hopkins Univ., Laurel, Md. Results of 1987 MSS helicopter propagation experiment at UHF and L band in Central Maryland p 53 N89-11077 Joint Publications Research Service, Arlington, Va. Effect of protective coatings on life of heat-resistant p 45 N89-11005 nickel steel under cyclic heat load Cascade flow analysis by Navier-Stokes equation p 52 N89-11065 Numerical simulation of transonic flow around Asuka p 18 N89-11067 New trial of vibration testing
method p 52 N89-11068 CAD wind tunnel test for half-cut model of Asuka N89-11069 p 18 Kansas Univ. Center for Research, Inc., Lawrence. Inlet development for the NFAC 80- by 120-foot indraft wind tunnel [AIAA PAPER 88-2528] p 41 A89-12550 Lawrence Livermore National Lab., Calif. Directional spectral emissivity measurements on a ceramic mold material p 44 N89-10167 |DE88-015407| Lockheed Aeronautical Systems Co., Burbank, Calif. Wheel performance evaluation. Phase 1: Analysis [DOT/FAA/CT-88/16] p 29 N89-10041 Lockheed-Georgia Co., Marietta. Quadruplex digital flight control system assessment | NASA-CR-182741 | p 40 N89-10058 p 40 N89-10058 Hardware fault insertion and instrumentation system. Experimentation and results |NASA-CR-182746| p 58 N89-10526 # М Manudyne Systems, Inc., Los Altos, Calif. Helicopter roll control effectiveness criteria program summary | NASA-CR-177477 | p 39 N89-10046 Massachusetts Inst. of Tech., Cambridge. Aeroelastic formulation for tuned and mistuned rotors p 37 N89-10013 A study of the fatigue behavior of small cracks in nickel-base superalloys IAD-A195489 p 44 N89-10161 Intracloud lightning as a precursor to thunderstorm p 56 N89-10490 microbursts Flight test results for the Daedalus and Light Eagle human powered aircraft | NASA-CR-183305 | p 30 N89-10890 Materials Research Labs., Melbourne (Australia). Contamination of environmental control systems in Hercules aircraft n 29 N89-10040 IMRL-R-11161 Messerschmitt-Boelkow-Blohm G.m.b.H., Munich (West Germany). Indirect effects on electronic and mechanical systems installed in carbon fibre compound aircraft structures p 22 N89-10492 Computing system configuration for fighter aircraft flight control systems p 40 N89-10832 Michigan State Univ., East Lansing. Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine | SAE PAPER 880625 | p 37 A89-12307 Regressed relations for forced convection heat transfer in a direct injection stratified charge rotary engine | SAE PAPER 880626 | p 51 A89-12308 Ministry of Posts and Telecommunications, Kashima (Japan). ETS-V propagation experiments in Japan p 53 N89-11080 Mississippi Univ., University, The electrical structure of thunderstorm anvils p 56 N89-10470 National Academy of Sciences - National Research Council, Washington, D. C. Review of aeronautical wind tunnel facilities | NASA-CR-183057 | p 41 N89-10897 National Aeronautical Lab., Bangalore (India). Tests on 3 NACA 0012 airfoil models of DFVLR in the NAL 0.3 tunnel: An assessment of 2-D wall interference TM-AE-87051 p 15 N89-10847 National Aeronautics and Space Administration. Washington, D.C. The winning edge n 2 A89-12322 National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. V/STOL aircraft configurations and opportunities in the Pacific Basin ISAE PAPER 8724031 p 18 A89-10631 Computational fluid dynamics in aerospace SAE PAPER 8724461 A89-10659 p 7 A new PNS code for chemical nonequilibrium flows D 9 A89-11106 Simulation and analysis of image-based navigation system for rotorcraft low-altitude flight p.32 A89-12403 Inlet development for the NFAC 80- by 120-foot indraft wind tunnel | AIAA PAPER 88-2528 | p 41 A89-12550 Transonic characteristics of a humped airfoil p 12 A89-12551 Wave drag and high-speed performance of supersonic STOVL fighter configuration [NASA-TM-100061] p 13 N89-10017 Navier-Stokes simulation of transonic wing flow fields using a zonal grid approach [NASA-TM-100039] p 13 N89-10022 The 1987 Ground Vortex Workshop NASA-CP-100081 p 15 N89-10849 The characteristics of the ground vortex and its effect on the aerodynamics of the STOL configuration p 15 N89-10850 Ground vortex flow field investigation p 16 N89-10852 Noise of the Harrier in vertical landing and takeoff p 60 N89-10856 Numerical investigation of a jet in ground effect using p 16 N89-10857 the fortified Navier-Stokes scheme Aviation technology applicable to developing regions [NASA-TM-89425] p 23 N89-10872 National Aeronautics and Space Administration. Hugh L. Dryden Flight Research Facility, Edwards, Calif. X-29A forward-swept-wing flight research program status |SAE PAPER 872418| p 27 A89-10640 National Aeronautics and Space Administration. Langley Research Center, Hampton, Va. Adhesively bonded joints: Testing, analysis, and design: Proceedings of the International Symposium, Baltimore MD. Sept. 10-12, 1986 p 45 A89-10076 Effect of adhesive debond on stress-intensity factors in bonded composite panels p 45 A89-10091 Experimental study of effects of forebody geometry on high angle-of-attack stability p 38 A89-10103 Efficient algorithm for solution of the unsteady transonic p 4 A89-10104 small-disturbance equation Wing laminar boundary layer in the presence of a p 4 A89-10105 propeller slipstream Computational and experimental studies of LEBUs at high device Reynolds numbers p 4 A89-10160 Unique research challenges for high-speed civil transports |SAE PAPER 872400| p 1 A89-10629 Propulsion-airframe integration for commercial and military aircraft |SAE PAPER 872411| p 35 A89-10637 Boundary-layer control for drag reduction p 6 A89-10651 ISAE PAPER 8724341 Multigrid solution of the two-dimensional Euler equations p 9 A89-11108 on unstructured triangular meshes Numerical simulation of the vortical flow over a round-edged double-delta wing p 10 A89-11152 Incompressible Navier-Stokes computations for a round-edged double-delta wing p 12 A89-12552 Boundary-layer transition effects on airplane stability and p 39 A89-12556 control Efficient vibration mode analysis of aircraft with multiple external store configurations p 28 A89-12562 The effects of fluids in the aircraft environment on a polyetherimide p 44 A89-12759 Weak-wave analysis of shock interaction with a slipstream |NASA-TP-2848| p 13 N89-10020 Validation of a pair of computer codes for estimation and optimization of subsonic aerodynamic performance of simple hinged-flap systems for thin swept wings INASA-TP-28281 p 13 N89-10024 The pros and cons of code validation | NASA-TM-100657 | p 14 N89-10034 Development in helicopter tail boom strake applications in the US INASA-TM-1014961 Highlights of experience with a flexible walled test section in the NASA Langley 0.3-meter transonic cryogenic INASA-TM-1014911 p 41 N89-10060 Implications of a recent lightning strike to a NASA jet p 22 N89-10478 On the diagnostic emulation technique and its use in the AIRLAB INASA-TM-40271 Experimental results for the Eppler 387 airfoil at low Reynolds numbers in the Langley low-turbulence pressure p 15 N89-10842 INASA-TM-40621 An assessment of ground effects determined by static and dynamic testing techniques p 16 N89-10854 Tension fatigue analysis and life prediction for composite laminates INASA-TM-1005491 p 44 N89-10951 National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. The dual element method of strain gauge temperature p 51 A89-12276 compensation Calculations of the unsteady, three-dimensional flow field inside a motored Wankel engine p 37 A89-12307 |SAE PAPER 880625| Regressed relations for forced convection heat transfer in a direct injection stratified charge rotary engine p 51 A89-12308 |SAE PAPER 880626| Deposition of Na2SO4 from salt-seeded combustion p 43 A89-12330 gases of a high velocity burner rig Cruise noise of the 2/9 scale model SR-7A propeller p 59 A89-12561 Measurements of heat transfer distribution over the surfaces of highly loaded turbine nozzle guide vanes p 51 A89-12752 | CORPOR | |--| | Vibratio
characteri | | model
 NASA-TN | | Fire beh | | Technol
aerospace | | INASA-TN
T55-L-7 | | refurbishm
[NASA-TM | | The effe
interaction | | counterrot
propeller | | NASA-TM
Three co | | an annular
end wall | | NASA-TP | | Experim
supersonic
[NASA-TM | | Experime | | deg-swept
 NASA-TM | | National Ad
Digital re | | PB88-209
National Aer | | Measure
hang-glidei | | NAL-TR-9 | | of the NA
mechanica | | NAL-TR-9
Generati | | of flows are
NAL-TR-9 | | Program | | the superc
 NAL-TR-9
National Occ | | Boulder, C | | storm-cent
summary | | PB88-205 | | Rockville. | | Internation
Lightning a
PB88-197 | | National Res | | (Ontario). A case f | | National Sev
Lightning | | National Tra
C. | | Aircraft a aviation, is: | | PB88-916 | | Aircraft a aviation, is: | | PB88-916
Aircraft | | Tennessee | | CONFON | |---| | Vibration
characterist
model
 NASA-TM-
Fire beha
 NASA-TM-
Technolol
aerospace
 NASA-TM-
T55-L-71;
refurbishme! NASA-TM- | | The effectinteraction counterrotal propeller NASA-TM-Three coran annular (end wall | | NASA-TP-2
Experime
supersonic
 NASA-TM-
Experime
deg-swept 1
 NASA-TM-1
National Aee
Digital rec | | PB88-2095
National Aero
Measuren
hang-glider-
 NAL-TR-95
Functiona
of the NAL
mechanical | | NAL-TR-94
Generatio
of flows aro
 NAL-TR-95
Programm
the superco
 NAL-TR-91
National Ocea
Boulder, Co | | Oklahoma
storm-centra
summary
 PB88-2054
National Ocea
Rockville, N
Internation
Lightning an
 PB88-1974 | | National Rese
(Ontario).
A case for
National Seve
Lightning
National Tran | | C. Aircraft ac aviation, issi PB88-9169 Aircraft ac aviation, issi PB88-9169 Aircraft ac Tennessee. | | PB88-9104 Aircraft ac aviation, issi PB88-9169 Aircraft ac American E Mayaguez, F PB88-9104 Naval Air Pro | | Statistics that occurre DOT/FAA/ Naval Postgra Wing lam propeller slip Converge | | CORPORA | |---| | Vibration,
characteristic
model | | NASA-TM-1
 Fire behav | | NASA-TM-1 | | aerospace pl
INASA-TM-1
T55-L-712 | | T55-L-712
refurbishmen
[NASA-TM-1 |
| The effect | | counterrotation | | NASA-TM-1 | | an annular ca
end wall | | NASA-TP-26
Experimer | | Supersonic co
NASA-TM-10 | | Experiment
deg-swept 10
NASA-TM-8t | | National Aero Digital reco | | PB88-20950
National Aeros | | Measureme
hang-glider-w | | NAL-TR-953
Functional | | of the NAL
mechanical s | | NAL-TR-944 Generation of flows arous | | of flows arous
NAL-TR-956
Programmi | | the supercom | | National Ocear
Boulder, Col | | Oklahoma-l
storm-central | | summary
 PB88-20548
National Ocean | | Rockville, Mo | | Lightning and
PB88-19743 | | National Resea
(Ontario). | | A case for | | National Sever
Lightning in | | National Trans
C. | | Aircraft acc
aviation, issue | | PB88-91690:
Aircraft acc | | aviation, issue
 PB88-91690: | | Aircraft acc | | PB88-91040
Aircraft acc | | aviation, issue
 PB88-91690
 Aircraft acc | | American Ea
Mayaguez, Pe | | PB88-91040 | | CORPORATE SOURCE | | | |--|-------------|--------------| | Vibration, performance, flutte characteristics of a large-scale promodel | | | | NASA-TM-101322 | p 38 | N89-10043 | | Fire behavior and risk analysis i | n spacecra | ft | | [NASA-TM-100944] | p 42 | N89-10111 | | Technology issues associated a
aerospace plane with slush hydro | | the national | | [NASA-TM-101386] | p 43 | N89-10123 | | T55-L-712 turbine engine | compresso | or housing | | refurbishment-plasma spray project | | J | | [NASA-TM-101310] | p 44 | N89-10156 | | The effect of front-to-rear prop | oeller spac | ing on the | VR9-10156 ig on the noise at cruise conditions of a model on propeller having a reduced diameter aft p 60 N89-10603 ponent laser anemometer measurements in ascade of core turbine vanes with contoured p 15 N89-10844 ntal investigation of the performance of a ompressor cascade p 16 N89-10858 008791 tal aerodynamic performance of advanced 40 0-blade propeller model at Mach 0.6 to 0.85 p 17 N89-10865 ospace Lab., Amsterdam (Netherlands). rding of radar data in an aircraft p 51 N89-10212)7 I space Lab., Tokyo (Japan). ent of aerodynamic characteristics of a ving by ground run tests using a test vehicle p 13 N89-10004 mock-up tests of the flight control system OSTOL research aircraft: Planning and p 40 N89-10047 of a grid for a finite difference calculation nd an aircraft in Cartesian coordinates p 58 N89-10563 ng techniques for high-speed processing on nputer FUJITSU VP-system p 58 N89-10565 nic and Atmospheric Administration. Kansas preliminary regional experiment for (O-K pre-storm). Volume 3: Aircraft mission p 56 N89-10499 nic and Atmospheric Administration, al Aerospace and Ground Conference on Static Electricity p 55 N89-10429 arch Council of Canada, Ottawa a unified lightning threat p 56 N89-10447 re Storms Lab., Norman, Okia. nitiation on aircraft in thunderstorms p 21 N89-10456 portation Safety Board, Washington, D. ident reports, brief format, US civil and foreign e number 10 of 1987 accidents p 20 N89-10035 ident reports, brief format, US civil and foreign e number 12 of 1986 accidents p 20 N89-10036 13! cident/incident summary report, Copperhill, ebruary 22, 1986 p 22 N89-10868 ident reports, brief format, US civil and foreign e number 2 of 1987 accidents p 23 N89-10871 16 cident report: Executive Air Charter, Inc., dba agle, Flight 5452, CASA C-212, N432CA ierto Rico, May 8, 1987 p 23 N89-10873 91 pulsion Test Center, Trenton, N.J. on aircraft gas turbine engine rotor failures in US commercial aviation during 1982 CT-88/231 p 38 N89-10892 aduate School, Monterey, Calif. inar boundary layer in the presence of a ostream p 4 A89-10105 ence schemes for an adaptive-wall wind p 41 A89-12560 Naval Research Lab., Washington, D.C. Measurement of the electrostatic charging on large helicopters and control of the shock hazard p 22 N89-10461 ## Naval Ship Research and Development Center. Bethesda, Md. Transonic characteristics of a humped airford p 12 A89-12551 New Mexico Inst. of Mining and Technology, Socorro. Electrification of hovering helicopters North Carolina State Univ., Raleigh A transonic interactive boundary-layer theory for laminar and turbulent flow over swept wings INASA-CR-41851 p 14 N89-10029 0 Oak Ridge National Lab., Tenn Prototype data acquisition and analysis system for Navy operational flight simulators IDE88-0145571 p 42 N89-10901 Office National d'Etudes et de Recherches Aeronautiques, Paris (France). Summary of inflight data on lightning currents and p 56 N89-10449 fields Analysis of recent in-flight lightning measurements on different aircraft p 20 N89-10450 The SAFIR lightning monitoring and warning system. applications to aerospace activities p 52 N89-10481 Office National d'Etudes et de Recherches Aerospatiales, Paris (France). La Recherche Aerospatiale, Bimonthly Bulletin, Number 1987-4, 239/July-August |ESA-TT-1088| p 14 N89-10026 Unsteady three-dimensional stall on a rectangular p 14 N89-10027 Flow around a delta wing with or without a canard (Phi 60 deg). Part 2: Hydrodynamic visualizations in unsteady flow (pitching oscillations) ONERA-RT-11/2891-AN-PT-21 p 17 N89-10860 Ohio State Univ., Columbus, Transonic characteristics of a humped airfoil p 12 A89-12551 Old Dominion Univ., Norfolk, Va. Unsteady transonic airful computation using implicit Euler scheme on body-fixed grid p 10 A89-11153 Integral equation solution for transonic and subsonic p 11 A89-11488 The effects of fluids in the aircraft environment on a p 44 A89-12759 polyetherimide Pennsylvania State Univ., University Park. Experimental research on swept shock wave/boundary layer interactions IAD-A1969381 p 53 N89-11189 Planning Research Corp., Hampton, Va. the appropriateness of applying chi-square distribution based confidence intervals to spectral estimates of helicopter flyover data INASA-CR-181692 | p 59 N89-10601 Politecnico di Torino (Italy). Origin, objectives and activities of the Department of Aerospace Engineering N89-10830 р3 Pratt and Whitney Aircraft, East Hartford, Conn. Fan flutter test p 37 N89-10014 Turbofan forced mixer lobe flow modeling. Part 3: Application to augment engines INASA-CR-4147 p 14 N89-10025 PRC Kentron, Inc., Hampton, Va. Engineering analysis of slender-body aerodynamics using Sychev similarity parameters p 4 A89-10108 Multilevel decomposition approach to the preliminary p 25 A89-10109 sizing of a transport aircraft wing Princeton Univ., N. J. A study of helicopter stability and control including blade INASA-CR-1832451 p 40 N89-10895 Purdue Univ., West Lafayette, Ind. Prediction of incidence effects on oscillating airfoil aerodynamics by a locally analytical method p 12 A89-12135 Q Queensland Univ., St. Lucia (Australia). Shock tunnel studies of scramiet phenomena |NASA-CR-181721| p 38 N89-10045 R Rohr Industries, Inc., Chula Vista, Calif. De-icing of aircraft turbine engine inlets IDOT/FAA/CT-87/371 p 38 N89-10894 Royal Aerospace Establishment, Farnborough (England). Aerospace systems and technology: The role of the PAF IRAE-TR-880421 p.3 N89-10003 S Saab-Scania, Linkoping (Sweden). Finite difference analysis of external and internal lightning response of the JAS39 CFC wing p 22 N89-10483 Sandia National Labs., Albuquerque, N. Mex. An approximate, maximum terminal velocity descent to a point IDE88-0003491 p 15 N89-10840 Aerodynamic design considerations for a free-flying ducted propeller p 15 N89-10841 I DE88-0068671 Sandia National Laboratories flight simulation facilities I DE88-0121081 p 42 N89-10898 Schlieren measurements at the 10,000-foot sled track |DE88-012748| p 42 N89-10899 Continuum theories for fluid-particle flows: Some aspects of lift forces and turbulence p 53 N89-11155 Societe Nationale Industrielle Aerospatiale, Toulouse (France). Modelling of common mode coupling between an aircraft wing traversed by a lightning current and wiring installed in that wing p 22 NB9-10485 Southampton Univ. (England). use of the complex summation method for formulating algorithms for decoupling vertical/horizontal motions of rolling aircraft p 30 N89-10889 Southwest Research Inst., San Antonio, Tex. Structure-borne noise control for propeller aircraft p 59 A89-12563 SRI International Corp., Menlo Park, Calif. An aircraft-borne electric field measuring system for rocket launch support p 55 N89-10443 Stanford Univ., Calif. Convergence schemes for an adaptive-wall wind tunnel p.41 A89-12560 Stringfellow and Associates, Atlanta, Ga. Lightning and surge protection of large ground p 52 N89-10474 facilities Sverdrup Technology, Inc., Cleveland, Ohio Cruise noise of the 2/9 scale model SR-7A propeller p 59 A89-12561 Systems Control Technology, Inc., Arlington, Va. Aeronautical decision making for air ambulance helicopter pilots: Situational awareness exercises IDOT/FAA/DS-88/61 p 23 N89-10869 T Technische Hogeschool, Delft (Netherlands). Design and evaluation of dynamic flight test anoeuveres PB88-2107601 p 29 N89-10042 Texas A&M Univ., College Station. Wing laminar boundary layer in the presence of a propeller slipstream p 4 A89-10105 Tohoku Univ., Sendai (Japan). Statistics of lightning interaction with aircraft in Japan p 55 N89-10430 U ## United Kingdom Atomic Energy Authority, Culham (England). filamentary method for calculating induced voltages within resistive structures in either the frequency or time domain p 52 N89-10484 United Technologies Corp., Windsor Locks, Conn. Results of acoustic tests of a prop-fan model p 59 A89-10112 p 37 United Technologies Research Center, East Hartford, Conn. BEM for wave equation with boundary in arbitrary motion and applications to compressible potential aerodynamics of airplanes and helicopters p 5 A89-10192 Analysis of complex hypersonic flows with strong viscous/inviscid interaction p 9 A89-11109 Aeroelastic coupling: An elementary approach University Coll. of Swansea (Wales). Finite element Euler computations in three dimensions p 11 A89-12130
C-3 N89-10012 Vigyan Research Associates, Inc., Hampton, Va. Numerical simulation of the vortical flow over a round-edged double-delta wing p 10 A89-11152 Incompressible Navier-Stokes computations for a round-edged double-delta wing p 12 A89-12552 # W Western Aerospace Labs., Inc., Monte Sereno, Calif. Speech recognition in advanced rotorcraft - Using speech controls to reduce manual control overload p 24 A89-12404 Westinghouse Electric Corp., Baltimore, Md. System protection from atmospheric electricity for aerostats with conducting tethers p 52 N89-10497 Wyle Labs., Inc., Hampton, Va. Electrical noise reduction techniques contributing to improved data quality at the National Transonic Facility | NASA-CR-4193 | p 54 N89-11196 Yale Univ., New Haven, Conn. Deposition of Na2SO4 from salt-seeded combustion of a binh velocity burnering p 43 A89-12330 Aerodynamically-driven condensate layer thickness distributions on isothermal cylindrical surfaces p 51 A89-12337 February 1989 # AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 236) # **Typical Foreign Technology** Index Listing Listings in this index are arranged alphabetically by country of intellectual origin. The title of the document is used to provide a brief description of the subject matter. The page number and the accession number are included in each entry to assist the user in locating the citation in the abstract section. If applicable, a report number is also included as an aid in identifying the document. # **AUSTRALIA** The Australian Aviation Satellite System ISAE PAPER 8724201 p 24 A89-10642 Military aerospace technical development in Australia ISAE PAPER 8724261 p 1 A89-10646 Surveillance - High-technology fit-out for the Nomad ISAE PAPER 8724281 p 32 A89-10647 Introduction of the Hornet - A success story A89-10653 ISAE PAPER 8724361 p 27 A world leader in engineering and maintenance p 1 A89-10657 |SAE PAPER 872444| Aeroelasticity past, present and future |SAE PAPER 872449| p 19 A89-10662 Modern techniques for the control of RPV's p 39 A89-10669 [SAE PAPER 872457] Fatigue testing of full-scale all-composite aircraft ISAE PAPER 8724591 p 48 A89-10671 A potential theory for the steady separated flow about an aerofoil section |ARL-AERO-R-176| p 13 N89-10005 Contamination of environmental control systems in Hercules aircraft IMRL-R-11161 o 29 N89-10040 Shock tunnel studies of scramiet phenomena p 38 N89-10045 |NASA-CR-181721| Non-linear aerodynamic characteristics obtained from the analysis of flight-data JAR-004-5711 p 18 N89-10866 Some statistical aspects of attrition studies p 30 N89-10891 1AD-A1966651 ## CANADA Qualification and operational aspects of light weight SKAD (light weight survival kit air droppable) 18 מ A89-10471 Pocket calculator trend monitoring for gas turbine |SAE 841461| p 34 A89-10614 A Canadian government look at airworthiness p 2 A89-12319 SAE PAPER 8809351 Phase 4 static tests of the J-97 powered, external augmentor V/STOL model at the NASA, Ames Research Center November 1983 p 14 N89-10028 INASA-CR-177395 A case for a unified lightning threat p 56 N89-10447 Lightning tests to measure the bulk current levels associated with the electronic engine control of a turboprop commuter transport p 21 N89-10457 Electrostatic discharge and field effects of electronics p 52 N89-10493 ## CHINA PEOPLE'S REPUBLIC OF An investigation of the pressure in an ejection seat bay p 26 A89 10482 due to rocket jet The formation mechanism of the asymmetric spatial vortex of slender bodies at high angle of attack |SAE PAPER 872435| A89-10652 Unified computation method of unsteady supersonic/hypersonic flow past two dimensional flat plate and rectangular wings p 7 A89-10660 ISAF PAPER 8724471 A study on effects of aircraft noise environment on its p 28 A89-10663 ISAF PAPER 8724501 The study of the global stability of high performance rcraft at high angles-of-attack p 39 A89-10668 ISAE PAPER 8724561 A frequency domain MIMO modal identification method vith application in the aircraft ground vibration test p 48 A89-10670 ISAE PAPER 8724581 A dynamic characteristic analysis of a bladed disk p.36 A89-11026 assembly An experimental investigation on the bistable behaviors of a flexible rotor-squeeze film damper system p 49 A89-11028 The bistable behavior of a rigid rotor with squeeze film p 49 A89-11029 A circular cone surface shaping method for fan blade p 50 Calculation of compressible flow and heat transfer on a rotating disk p 50 A89-11033 Reduction of ejector noise with multihole nozzle p 36 A89-11034 Flow performance of reversed tandem cascades with double-circular arc profile for compressor stator p 7 A89-11036 A data acquisition system for blade vibration test A89-11037 p 41 design method of film-cooling 'wigglestrap' p 50 A89-11039 construction of flame tube A jet thrust measurement method with gas composition p 36 A89-11040 Establishment of variable vane regulation law p 36 A89-11044 Bevel gear resonance failures in central gearing system p 50 A89-11046 of an aeroengine Application of end-bend blade for enhancing surge A89-11051 p 36 Approach to blade end-bend mechanism p 36 Application of an artificial density scheme of potential stream function method to design of airfoil р7 A89-11053 Unsteady loading noise of counter-rotating propeller A89-11054 p 36 Proptan design by propeller-nacelle interaction D 36 A89-11055 Two-dimensional subsonic diffuser flow with uniform A89-11056 p 7 shear velocity profile at inlet Experimental study of rotating stall in single-stage axial p 8 A89-11059 compressor Experimental investigation of convergent ejector p8 A89-11060 nozzle/afterbody in wind tunnel Dynamic distortion in flowfield downstream of transonic shock-boundary layer interaction р8 A89-11061 A new approach to improvement of fans p8 A89-11064 Steady-state unbalance responses for a multispan p 50 A89-11066 rotor A further improvement in the numerical method of supersonic infinitesimal horseshoe vortex distribution p.8 A89-11080 Investigation on wall interference of low-speed wind p8 A89-11081 tunnel with slotted walls Measurements of unsteady pressure distribution on a p 8 A89-11082 NACA 0012 profile in transonic flow The vapor-screen technique of flow visualization in the intermittent transonic and supersonic wind tunnel p 9 A89-11083 Analysis of transonic wings including VISCOUS p 9 A89-11084 interaction Numerical simulation of compact schemes р9 A89-11085 super-sonic viscous flows Research on the computational method of aerodynamic characteristics of wing with vortex breakdown at high angle p 9 A89-11086 of attack Finite element method for calculating transonic potential flow around airfoil from pressure minimum integration p 9 A89-11088 ## **CZECHOSLOVAKIA** A second-order numerical method for the analysis of two-dimensional flow of ideal fluid through a cascade with p 6 A89-10607 supersonic input Numerical simulation of steady transonic flow past an 8-percent DCA cascade at a freestream Mach number p8 A89-11073 Experience with the development of turboprop p 37 A89-11074 Control of the low-cycle service life of the primary components of aircraft turbine engines according to the damage-tolerance concept p 37 A89-11075 # FRANCE AGARD manual on aeroelasticity in axial-flow turbomachines. Volume 2: Structural dynamics and aeroelasticity AGARD-AG-298-VOL-21 p 13 N89-10006 La Recherche Aerospatiale, Bimonthly Bulletin, Number 1987-4, 239/July-August |ESA-TT-1088| p 14 N89-10026 Unsteady three-dimensional stall on a rectangular p 14 N89-10027 Summary of inflight data on lightning currents and p 56 N89-10449 Analysis of recent in-flight lightning measurements on p 20 N89-10450 different aircraft The SAFIR lightning monitoring and warning system, p 52 N89-10481 applications to aerospace activities Modelling of common mode coupling between an aircraft wing traversed by a lightning current and wiring installed p 22 N89-10485 in that wing Computing Systems Configuration for Highly Integrated Guidance and Control Systems p 3 N89-10831 AGARD-LS-1581 A highly reliable computer for airborne applications p 59 N89-10833 Flight mechanics and aerothermodynamic software p 4 N89-10839 CNES-CT/DTI/MS/MN/069| Investigation on of the flow around a backward facing step with spanwise blowing CERT-RF-OA-68/2259-AYD1 p 17 N89-10859 Flow around a delta wing with or without a canard (Phi 60 deg) Part 2: Hydrodynamic visualizations in unsteady flow (pitching oscillations) p 17 N89-10860 IONERA-RT-11/2891-AN-PT-21 Experimental investigation of flow near a corner, part ICERT-RT-OA-24/5025-AYD1 p 17 N89-10861 | Three dimensional shear flow. Analysis of the flow in | The high temperature oxidation behavior of the single | New trial of vibration testing method | |---|---|---| | a delta arrow wing with incidence angle | crystal Ni-base alloy M002 mod, with and without protective | p 52 N89-11068 | | [CERT-RTS-OA-25/5025-AYD] p 17 N89-10864 | coatings p 43 A89-11216 | CAD wind tunnel test for half-cut model of Asuka | | Creep tests for slow and fast fatigue conditions on | HISSS - A higher-order panel method for subsonic and | p 18 N89-11069 | |
aluminum alloy specimens | supersonic attached flow about arbitrary configurations | ETS-V propagation experiments in Japan | | REPT-M0-535200 p 45 N89-11020 | p 10 A89-11484 | p 53 N89-11080 | | Study of three dimensional boundary layers on the front | The prediction of transonic interference flow by means | | | of a fuselage and at an air intake CERT-OA-22/5025-AYD p 53 N89-11184 | of a hybrid method p 10 A89-11487 | N | | Boundary layer transition | Steady and unsteady potential flows around | 14 | | CERT-OA-40/5018-AYD p 53 N89-11187 | axisymmetric bodies and ring airfoils p 11 A89-11489 | NETHERLANDS | | Aircraft crashes on the runway: Development of a super | A doublet point method for the calculation of unsteady | | | element for nonlinear analysis of a beam | propeller aerodynamics p 11 A89-11497 | Panel methods in aerodynamics - Some highlights | | [REPT-87/56] p 54 N89-11286 | Calculation of unsteady transonic flow about oscillating | p 10 A89-11481
On the evaluation of aerodynamic influence | | [NEF1-07/30] p 34 1409-11200 | wings by a field panel method p 11 A89-11498 | coefficients p 11 A89-11496 | | • | A vortex-lattice method for the calculation of wing-vortex | Design and evaluation of dynamic flight test | | G | interaction in subsonic flow p 11 A89-11499 | manoeuveres | | | Approximation of free and bounded vortex sheets at | [PB88-210760] p 29 N89-10042 | | GERMANY DEMOCRATIC REPUBLIC | delta-wings p 11 A89-11500 | Digital recording of radar data in an aircraft | | The assurance of flight safety - A priority task in civil | A numerical estimation of the deforestation effects on | [PB88-209507] p 51 N89-10212 | | aviation p 20 A89-12548 | local climate in the area of the Frankfurt international | Symmetric (and generic) algorithms for height balanced | | GERMANY, FEDERAL REPUBLIC OF | airport p 55 A89-11554 | trees | | Investigations on high Reynolds number laminar flow | The operation of modern air-space surveillance radars | [CS-8711] p 59 N89-12332 | | airfoils p 4 A89-10102 | p 51 A89-12151 | , | | Packaged fiber optic gyros with high bias stability | Air-traffic flow management today p 24 A89-12152 | P | | p 46 A89-10121 | Indirect effects on electronic and mechanical systems | P P | | Integrated redundant reference systems for flight control | installed in carbon fibre compound aircraft structures | | | and navigation with skewed sensor arrangement | p 22 N89-10492 | POLAND | | p 30 A89-10129 | Computing system configuration for fighter aircraft flight | A subsonic panel method for design of 3-dimensional | | State of the art inertial navigation - Flight testing of the | control systems p 40 N89-10832 | complex configurations with specified pressure | | Honeywell LINS Standard Navigator H-423 | Investigation of wake vortices of landing aircraft at | distribution p 28 A89-11491 | | p 30 A89-10131 | Frankfurt airport (Federal Republic of Germany) | Laser control of visibility and cloud-base height in airfield | | An inverse, subsonic two-dimensional panel method | [DFVLR-MITT-88-15] p 17 N89-10862 | regions p 50 A89-11860 | | following the method of smallest quadrate for the design | | _ | | and modification of multiple element profiles | | S | | DGLR PAPER 87-061 p.5 A89-10509 Study of the engine influence on wings with modern | • | _ | | high-bypass propulsion concepts | INDIA | SAUDI ARABIA | | DGLR PAPER 87-063 p 5 A89-10510 | Control of autorotational characteristics of light-airplane | Noise field of a propeller with angular inflow | | Transition recognition in aircraft wing profiles with the | fuselages p 39 A89-12555 | p 59 A89-11102 | | aid of piezoelectric sheetings | GENMAP - Computer code for mission adaptive profile | SOUTH AFRICA, REPUBLIC OF | | DGLR PAPER 87-065 p 47 A89-10512 | generation p 12 A89-12566 | Lessons learned from an operational engine monitoring | | Profile development results for advanced | Tests on 3 NACA 0012 airfoil models of DFVLR in the | system and their correlation with future developments | | circulation-guided rotor systems in fast helicopters | NAL 0.3 tunnel: An assessment of 2-D wall interference | SAE 871733 p 34 A89-10618 | | [DGLR PAPER 87-086] p 5 A89-10513 | TM-AE-8705 p 15 N89-10847 | SPAIN | | Comparison of longitudinally stabilized behavior in | INTERNATIONAL ORGANIZATION | Improvement of a design code for airfoils at transonic | | vertical turbulence between a modern canard configuration | Should technology assist or replace the pilot? | regime | | and a conventional aircraft | SAE PAPER 880774 p 57 A89-10593 | [DGLR PAPER 87-064] p 5 A89-10511 | | DGLR PAPER 87-078 p 39 A89-10515 | ISRAEL | SWEDEN | | Application of winglets with integrated, adjusted | On the pairing process in an excited, plane, turbulent | Swedish Symposium on Residual Stresses, Sunne, | | trailing-edge flaps in a general aviation aircraft | mixing layer p 47 A89-10173 | Sweden, Mar. 30-Apr. 2, 1987, Proceedings | | [DGLR PAPER 87-080] p 26 A89-10516 | ITALY | p 46 A89-10096 | | Configuration optimization of commercial aircraft | Origin, objectives and activities of the Department of | Fatigue life influence of residual stresses from cold | | [DGLR PAPER 87-081] p 26 A89-10517 | Aerospace Engineering p 3 N89-10830 | working and high spectrum loads in aircraft structural design p 46 A89-10099 | | fs 32 - A split-Fowler glider problem presentation and | | design p 46 A89-10099 Transonic computations about complex configurations | | solutions | J | using coupled inner and outer flow equations | | DGLR PAPER 87-082 p 26 A89-10518 | • | p 12 A89-12553 | | Aspects of the control and stabilization of supersonic | JAPAN | Finite difference analysis of external and internal | | commercial aircraft | Three-dimensional boundary layer transition on a | lightning response of the JAS39 CFC wing | | [DGLR PAPER 87-122] p 39 A89-10519 | concave-convex curved wall p 4 A89-10167 | p 22 N89-10483 | | Development of a helicopter simulation program | A numerical solution of transonic flow using | F == · · · · · · · | | [DGLR PAPER 87-123] p 26 A89-10520 | discontinuous shock relation p 6 A89-10542 | U | | Navigation of aircraft with rigid image-forming sensors | Flow past circular cylinder of finite length placed on | U | | DGLR PAPER 87-130 p 31 A89-10521 | ground plane p 48 A89-10543 | | | Automated landing approach using machine seeing | An experimental study on aerodynamic performance of | U.S.S.R. | | DGLR PAPER 87-131 p 23 A89-10522 | Lippisch-type GEW p 6 A89-10544 | Suppression of unstable oscillations in a boundary | | Preconditions for G.P.S. installation - Receivers in | Analytical and experimental research on aerodynamical | layer p 5 A89-10171 | | differential operation for landing aircraft in general | effects of wind shear on aircraft p 6 A89-10547 | Operating safety of automatic objects p 49 A89-10714 | | aviation | A numerical simulation of separated flow around | Fire safety at civil airports p 19 A89-10718 | | [DGLR PAPER 87-132] p 23 A89-10523 | two-dimensional wing by a discrete vortex method | Fundamentals of flight safety p 19 A89-10718 | | Research on satellite-to-aircraft signal communication | p 6 A89-10568 | Laser navigation equipment p 24 A89-10722 | | DGLR PAPER 87-133 p 23 A89-10524 | Numerical experiments for separation flows around transported cylinders by a discrete vortex method | A study of the accuracy of wing calculations based on | | The 'Pneumatic Wind Shear Sensor' (PWSS) - An aid | trapezoidal cylinders by a discrete vortex method
p 6 A89-10569 | different schemes p 49 A89-10774 | | to flight path regulation and to disturbance magnitude | Numerical approach of advanced turboprop with | Heat transfer in the recirculating region formed by a | | identification in shear wind situations | three-dimensional Euler equations | backward-facing step p 51 A89-12252 | | DGLR PAPER 87-134 p 31 A89-10525 | SAE PAPER 872448 p 7 A89-10661 | Effect of protective coatings on life of heat-resistant | | Shear wind measurements aboard a Piper PA 18 and | Measurement of aerodynamic characteristics of a | nickel steel under cyclic heat load p 45 N89-11005 | | the design of a model glider aircraft for dynamic gliding | hang-glider-wing by ground run tests using a test vehicle | UNITED KINGDOM | | flight | [NAL-TR-953] p 13 N89-10004 | Microstructural optimisation of titanium alloys for defect | | DGLR PAPER 87-135/1 p 26 A89-10526 | Functional mock-up tests of the flight control system | tolerance in gas turbine engine components | | Computer program for simulating dynamic gliding flight | of the NAL QSTOL research aircraft: Planning and | p 43 A89-10069 | | [DGLR PAPER 87-135/2] p 27 A89-10527 | mechanical system test | Optimization of the conceptual design and mission | | Aspects of increasing economy using future low-power | [NAL:TR-944] p 40 N89-10047 | profiles of short-haul aircraft p 25 A89-10107 | | aircraft propulsion systems | | Thick airfoil at low Reynolds number and high | | | Statistics of lightning interaction with aircraft in Japan | | | | p 55 N89-10430 | incidence p.4 A89-10116 | | [DGLR PAPER 87-100] p 33 A89-10528 | p 55 N89-10430
Generation of a grid for a finite difference calculation | Cost-effective strapdown I.N.S. design and the need for | | DGLR PAPER 87-100 p 33 A89-10528
The history of aircraft onboard equipment | p 55 N89-10430
Generation of a grid for a finite difference calculation
of flows around an aircraft in Cartesian coordinates | Cost-effective strapdown I.N.S design and the need for standard flight profiles p 30 A89-10128 | | DGLR PAPER 87-100 p 33 A89-10528 The history of aircraft onboard equipment DGLR PAPER 87-054 p 31 A89-10536 | p 55 N89-10430
Generation of a grid for a finite difference calculation
of flows around an aircraft in Cartesian coordinates
[NAL-TR-956] p 58 N89-10563 | Cost-effective strapdown LN.S. design and the need for standard flight profiles p 30 A89-10128 Turbulent boundary layer
manipulation and modelling | | DGLR PAPER 87-100 p 33 A89-10528 The history of aircraft onboard equipment DGLR PAPER 87-054 p 31 A89-10536 The nonrigid airship of the Siemens-Schuckert Works | p 55 N89-10430 Generation of a grid for a finite difference calculation of flows around an aircraft in Cartesian coordinates [NAL-TR-956] p 58 N89-10563 Programming techniques for high-speed processing on | Cost-effective strapdown LN.S. design and the need for standard flight profiles p.30 A89-10128 Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients. | | DGLR PAPER 87-100 p 33 | p 55 N89-10430 Generation of a grid for a finite difference calculation of flows around an aircraft in Cartesian coordinates [NAL-TR-956] p 58 N89-10563 Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system | Cost-effective strapdown LN.S. design and the need for standard flight profiles p.30 A89-10128. Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients p.46 A89-10159. | | DGLR PAPER 87-100 p 33 A89-10528 The history of aircraft onboard equipment DGLR PAPER 87-054 p 31 A89-10536 The nonrigid airship of the Siemens-Schuckert Works | p 55 N89-10430 Generation of a grid for a finite difference calculation of flows around an aircraft in Cartesian coordinates [NAL-TR-956] p 58 N89-10563 Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system [NAL-TR-915] p 58 N89-10565 | Cost-effective strapdown LN.S. design and the need for standard flight profiles p.30. A89-10128. Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients. p.46. A89-10159. The wall-pressure fluctuations of modified turbulent. | | DGLR PAPER 87-100 p 33 A89-10528 The history of aircraft onboard equipment DGLR PAPER 87-054 p 31 A89-10536 | p 55 N89-10430 Generation of a grid for a finite difference calculation of flows around an aircraft in Cartesian coordinates [NAL-TR-956] p 58 N89-10563 Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system [NAL-TR-915] p 58 N89-10565 Cascade flow analysis by Navier-Stokes equation | Cost-effective strapdown LN.S. design and the need for standard flight profiles p 30 A89-10128 Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients p 46 A89-10159 The wall-pressure fluctuations of modified turbulent boundary layer with riblets p 47 A89-10163 | | DGLR PAPER 87-100 p 33 | p 55 N89-10430 Generation of a grid for a finite difference calculation of flows around an aircraft in Cartesian coordinates [NAL-TR-956] p 58 N89-10563 Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system [NAL-TR-915] p 58 N89-10565 Cascade flow analysis by Navier-Stokes equation p 52 N89-11065 | Cost-effective strapdown LN.S. design and the need for standard llight profiles p 30 A89-10128 Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients p 46 A89-10159 The wall-pressure fluctuations of modified turbulent boundary layer with riblets p 47 A89-10163 The electrochemical erosion of servo valves by | | DGLR PAPER 87-100 p 33 A89-10528 The history of aircraft onboard equipment DGLR PAPER 87-054 p 31 A89-10536 | p 55 N89-10430 Generation of a grid for a finite difference calculation of flows around an aircraft in Cartesian coordinates [NAL-TR-956] p 58 N89-10563 Programming techniques for high-speed processing on the supercomputer FUJITSU VP-system [NAL-TR-915] p 58 N89-10565 Cascade flow analysis by Navier-Stokes equation | Cost-effective strapdown LN.S. design and the need for standard flight profiles p 30 A89-10128 Turbulent boundary layer manipulation and modelling in zero and adverse pressure gradients p 46 A89-10159 The wall-pressure fluctuations of modified turbulent boundary layer with riblets p 47 A89-10163 | FOREIGN TECHNOLOGY INDEX UNITED KINGDOM | RB211 developments | |---| | SAE PAPER 872409 p 35 A89-10635 | | Health and usage monitoring - The integrated | | approach | | SAE PAPER 872445 p 32 A89-10658 | | Active control of reheat buzz p 43 A89-11103 | | | | | | Finite element Euler computations in three dimensions | | p 11 A89-12130 | | Aerothermodynamics - The required tools | | SAE PAPER 880928 p 12 A89-12316 | | HOTOL Command and Control Systems | | SAE PAPER 880929 p 42 A89-12317 | | New concepts in helicopter machinery prognostics | | p 2 A89-12408 | | Implementation of knowledge-based systems for | | helicopter machinery fault prognosis p 2 A89-12412 | | Air navigation systems. I - Astronomical navigation in | | the air 1919-1969 p 24 A89-12449 | | Bird hazards in aviation; Proceedings of the Symposium, | | London, England, Oct. 14, 1987 p.3 A89-12716 | | The civil aviation birdstrike record p 20 A89-12717 | | Bird hazards in aviation - The RAF view | | p 20 A89-12718 | | Design and testing for airframes p 29 A89-12719 | | Windscreen design and testing p 29 A89-12720 | | Bird hazards in aviation - Safety and economic | | implications for an airline p 20 A89-12721 | | Bird hazards in aviation - The regulatory authority's | | responsibilities p 20 A89-12722 | | The work of the Aviation Bird Unit p 3 A89-12723 | | Aerospace systems and technology: The role of the | | RAE | | IRAE-TR-880421 p.3 N89-10003 | | Israel Air Force (IAF) in-service aircraft lightning strike | | and damage survey p 55 N89-10431 | | A filamentary method for calculating induced voltages | | within resistive structures in either the frequency or time | | domain p 52 N89-10484 | | The use of the complex summation method for | | formulating algorithms for decoupling vertical/horizontal | | | | motions of rolling aircraft p 30 N89-10889 | February 1989 # **CONTRACT NUMBER INDEX** # AERONAUTICAL ENGINEERING / A Continuing Bibliography (Supplement 236) # **Typical Contract Number Index Listing** Listings in this index are arranged alpha-numerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under the contract are arranged in ascending order with the AIAA accession numbers appearing first. The accession number denotes the number by which the citation is identified in the abstract section. Preceding the accession number is the page number on which the citation may be found. | AEROSPATIALE-11-000639 | p 53 | N89-11184 | |--------------------------------------|--------------|------------------------| | AEROSPATIALE-21-003395 | p 17 | N89-10859 | | AF AFOSR-0075-84 | p 44 | N89-10161 | | AF PROJ. 2306 | p 44 | N89-10161 | | AF PROJ. 2307 | p 53 | N89-11189 | | | p 53 | N89-11189 | | AF-AFOSR-0082-86AF-AFOSR-86-0323 | p 47 | A89-10173 | | BMFT-LFL-8530/7 | p 23 | A89-10523 | | BMFT-T/RF-41/F0013/G2232 | p 5 | A89-10513 | | DA PROJ. 1L1-62209-AH-76 | D 44 | N89-10156 | | DAAG29-83-K-0050 | p 5 | A89-10192 | | DAAG29-83-K-0133 | p 12 | A89-12554 | | DAAG29-85-K-0228 | p 12 | A89-12554 | | DAAL03-87-K-0022 | p 5 | A89-10192 | | DE-AC04-76DP-00789 | p 15 | N89-10840 | | | p 15 | N89-10841 | | | p 42 | N89-10898 | | | p 42 | N89-10899 | | | p 53 | N89-11155 | | DE-AC05-84OR-21400 | p 42 | N89-10901 | | DOT-FA01-82-Y-10513 | p 54 | A89-11221 | | DOT-FA71NA-AP-98 | p 38 | N89-10892 | | DRET-85-003 | p 54 | N89-11286 | | DRET-87-002-018 | p 53 | N89-11187 | | DTFA01-80-C-10093 | p 25 | N89-10885 | | DTFA01-87-C-00014 | p 23 | N89-10869 | | DTFA03-84-C-00066 | p 21 | N89-10459 | | DTFA03-86-C-0050 | p 38 | N89-10894 | | DTFA03-87-C-00013 | p 54 | N89-11265 | | F33615-85-C-3013 | p 18 | N89-10867 | | F49620-82-C-0035 | | A89-11251 | | F49620-84-C-0065
F49620-85-C-0080 | | A89-11115
A89-10181 | | | p 47
p 11 | A89-10161
A89-12130 | | NAGW-478
NAGW-674 | 1. | N89-10045 | | NAG1-344 | p 30 | A89-10105 | | NAG1-648 | | A89-11153 | | 117.040 | p 11 | A89-11488 | | NAG1-724 | | N89-10125 | | NAG1-836 | , | N89-10890 | | NAG2-111 | | N89-10855 | | NAG2-198 | | N89-10855 | | NAG2-244 | | N89-10895 | | NAG2-245 | | A89-11106 | | NAG2-373 | | A89-11110 | | NAG3-201 | | A89-12337 | | NAG3-363 | | A89-12307 | | NAG3-645 | | A89-11110 | | NAG3-665 | | A89-12557 | | NASW-2797 | | N89-10028 | | NASW-4003 | . p 41 | N89-10897 | | NAS1-16794 | *************************************** | p 25 | A89-10109 | |--------------|---|--------------|----------------------| | NAS1-17317 | | p 5 | A89-10192 | | NAS1-17748 | | p 21 | N89-10451 | | | | p 21 | N89-10454 | | NAS1-17921 | *************************************** | p 59 | A89-12563 | | NAS1-18000 | | p 4 | A89-10108 | | | | p 59 | N89-10601 | | NAS1-18304 | | p 54 | N89-11196 | | NAS2-11665 | | p 39 | N89-10046 | | NAS2-11853 | | p 40 | N89-10058 | | | | p 58 | N89-10526 | | NAS3-22761 | | p 51 | A89-12752 | | NAS3-23039 | | p 14 | N89-10025 | | NAS3-24222 | | p 59 | A89-10112 | | NAS3-25140 | | p 54 | N89-11192 | | NCC1-22 | | p 14 | N89-10029 | | NCC1-90 | | p 44 | A89-12759 | | | | p 41 | A89-12560 | | | | p 42 | N89-10900 | | | | p 24 | A89-12404 | | | | p 25 | A89-10101 | | | -0239 | p 4 | A89-10106 | | | -0412 | p 47 | A89-10173 | | | 3/79 | p 45 | N89-11020 | | | 004 | p 17 | N89-10861 | | 011710000 | | p 17 | N89-10864 | | T12-02Z | | p 56 | N89-11356 | | | i-48 | p 44 | N89-10167 | | | | p 42 | N89-10111 | | | *********** | p 23 | N89-10872 | | | | p 14 | NB9-10028 | | 505-60-01-02 | | p 13 | N89-10020 | | 505-60-21-01 | | p 15 | N89-10842 | | 505-60-21-02 | | | N89-10029 | | 505-61-01-01 | | p 14 | N89-10034 | | 303-01-01-01 | | p 54 | N89-11196 | | 505-61-01-02 | 2 | | N89-10060 | | 505-61-51-10 | | | N89-10059 | | 505-61-71-05 | | p 13 | N89-10024 | | | | | N89-1001 | | 303-01-71 | | p 15 | N89-10849 | | 505 62 OK | | | N89-1015 | | | | | N89-1002 | | 303-02-21 | •••••• | p 15 | N89-1084 | | 505-62-61 | | | N89-1085 | | | | • | N89-1004 | | | 1 | |
N89-1095 | | 505-63-01-0 | | • | N89-1093 | | | | | N89-1060 | | 505-63-51-0 | | | N89-1060
N89-1052 | | | 3 | | | | 535-03-01 | | р 60
р 17 | N89-1060
N89-1086 | | 700.04.01 | | | N89-1086 | | 763-01-21 | | p 43 | 1489-1012 | | | | | | # Typical Report Number Index Listing Listings in this index are arranged alpha-numerically by report number. The page number indicates the page on which the citation is located. The accession number denotes the number by which the citation is identified. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A-87093 | p 23 | N89-10872 * # | |-------------------------|------|---------------| | A-88008 | | N89-10849 * # | | A-88020 | p 13 | N89-10022 * # | | A-88072 | p 13 | N89-10017 * # | | 15.4 | | | | AD-A189863 | p 58 | N89-10526 * # | | AD-A195489 | p 44 | N89-10161 # | | AD-A196207 | p 38 | N89-10044 # | | AD-A196456 | p 18 | N89-10867 # | | AD-A196626 | p 4 | N89-11691 # | | AD-A196665 | p 30 | N89-10891 # | | AD-A196820 | p 53 | N89-11188 # | | AD-A196938 | p 53 | N89-11189 # | | AFIT/CI/NR-88-99 | p 53 | N89-11188 # | | AFOSR-88-0457TR | p 44 | N89-10161 # | | AFOSR-88-0637TR | p 53 | N89-11189 # | | | p 30 | 1105-11105 # | | AFWAL-TR-87-3098-PT-1 | p 18 | N89-10867 # | | AFWAL-TR-88-2020 | p 38 | N89-10044 # | | | • | | | AGARD-AG-298-VOL-2 | p 13 | N89-10006 # | | AGARD-LS-158 | р3 | N89-10831 # | | AIAA PAPER 87-2491 | D 42 | A89-11119 # | | AIAA PAPER 88-2528 | p 41 | A89-12550 * # | | AIAA-PAPER-88-2535 | p 14 | N89-10034 * # | | AIAA-88-3155 | p 38 | N89-10043 * # | | | , | 1100 10010 // | | AR-004-571 | p 18 | N89-10866 # | | AR-004-596 | p 13 | N89-10005 # | | AR-005-230 | p 29 | N89-10040 # | | ARL-AERO-R-176 | p 13 | N89-10005 # | | ADL ACDO TALCO | | | | ARL-AERO-TM-390 | p 18 | N89-10866 # | | AVSCOM-TM-88-B-014 | p 40 | N89-10059 * # | | AVSCOM-TM-88-B-015 | p 44 | | | 111 GGGIN-1111-00-D-015 | p 44 | N89-10951 * # | | CERT-OA-22/5025-AYD | p 53 | N89-11184 # | | OCDT OL | | | | CERT-OA-40/5018-AYD | h aa | N89-11187 # | | CERT-RF-OA-68/2259-AYD | p 17 | N89-10859 # | | CERT-RT-OA-24/5025-AYD | p 17 | N89-10861 # | | | | | | CERT-RTS-OA-25/5025-AYD | p 17 | N89-10864 # | N89-10839 # CNES-CT/DTI/MS/MN/069 | CNES-DLA/SDT/ED/SA | p 4 | N89-10839 # | | |--|--------------|--------------------------------|--| | CONF-880818-2 | n 15 | N89-10840 # | | | CONF-880836-1 | | | | | CONF-8809108-1 | | N89-10841 # | | | CONF-8809108-1 | p 42 | N89-10901 # | | | CS-8711 | p 59 | N89-12332 # | | | CSB-MEMO-3 | p 30 | N89-10891 # | | | DERAT-22/5025-16 | p 53 | N89-11184 # | | | DERAT-24/5025-14 | p 17 | N89-10861 # | | | DERAT-25/5025-14 | | N89-10864 # | | | DERAT-40/5018-24 | | N89-11187 # | | | DERAT-52/5004-23 | р1/ | N89-10859 # | | | DE88-000349 | p 15 | N89-10840 # | | | DE88-006867 | p 15 | N89-10841 # | | | DE88-012108 | p 42 | N89-10898 # | | | DE88-012748 | p 42 | N89-10899 # | | | DE88-014557 | | N89-10901 # | | | DE88-015407 | p 44 | N89-10167 # | | | DFVLR-MITT-88-15 | p 17 | N89-10862 # | | | DGLR PAPER 87-054 | p 31 | A89-10536 | | | DGLR PAPER 87-055 | | A89-10537 | | | DGLR PAPER 87-057 | | A89-10538 | | | DGLR PAPER 87-061 | p 5 | A89-10509 | | | DGLR PAPER 87-063 | | A89-10510 | | | DGLR PAPER 87-064 | | A89-10511 | | | DGLR PAPER 87-065 | | A89-10512 | | | DGLR PAPER 87-078 | | A89-10515 | | | DGLR PAPER 87-080
DGLR PAPER 87-081 | | A89-10516 | | | DGLR PAPER 87-081
DGLR PAPER 87-082 | | A89-10517
A89-10518 | | | DGLR PAPER 87-086 | | A89-10513 | | | DGLR PAPER 87-100 | | A89-10528 | | | DGLR PAPER 87-122 | n 39 | A89-10519 | | | DGLR PAPER 87-123 | | A89-10520 | | | DGLR PAPER 87-130 | | A89-10521 | | | DGLR PAPER 87-131 | | A89-10522 | | | DGLR PAPER 87-132 | | A89-10523 | | | DGLR PAPER 87-133 | p 23 | A89-10524 | | | DGLR PAPER 87-134 | | A89-10525 | | | DGLR PAPER 87-135/1 | | A89-10526 | | | DGLR PAPER 87-135/2 | p 27 | A89-10527 | | | DODA-AR-005-257 | p 30 | N89-10891 # | | | DOT/FAA/CT-86/30-REV | p 40 | N89-10058 * # | | | DOT/FAA/CT-86/34 | p 58 | N89-10526 * # | | | DOT/FAA/CT-87/26 | p 54 | N89-11265 # | | | DOT/FAA/CT-87/37 | | N89-10894 # | | | DOT/FAA/CT-88/05 | | N89-10179 # | | | DOT/FAA/CT-88/13 | | N89-10175 # | | | DOT/FAA/CT-88/16 | | N89-10041 # | | | DOT/FAA/CT-88/23 | | N89-10892 # | | | DOT/FAA/CT-88/6 | p 56 | N89-11356 # | | | DOT/FAA/DS-88/11
DOT/FAA/DS-88/6 | | N89-10038 # | | | | p 23 | N89-10869 # | | | DOT/FAA/PS-88/14 | | N89-11356 # | | | DOT/FAA/SA-88/2 | p 25 | N89-10885 # | | | E-3437 | | N89-10865 * # | | | E-4085 | | N89-10025 * # | | | E-4113
E-4183 | | N89-10858 * # | | | | | N89-10844 * # | | | E-4232
E-4260 | | N89-10111 * #
N89-10043 * # | | | E-4301 | | N89-10043 # | | | E-4340 | | N89-10156 * # | | | E-4445 | | N89-10123 * # | | | | | 10120 # | | | ESA-TT-1088 | p 14 | N89-10026 # | | | ETN-88-93051 | p 14 | N89-10026 # | | | ETN-88-93094 | p 4 | N89-10839 # | | | ETN-88-93101 | p 54
p 17 | N89-11286 #
N89-10859 # | | | ETN-88-93107 | | 5.52 | N89-11184 | |----------------------------------|---|--------------|----------------------------| | | | | N89-10860 | | | | | N89-10861 | | | | | N89-10003 | | | | | | | | | | N89-10862
N89-10864 | | | | | N89-11187 | | | | | N89-11020 | | | | | N89-12332 | | | | p 4 | N89-11691 | | SBN-92-835-0464 | | p 3 | N89-10831 | | SBN-92-835-0467 | | p 13 | N89-10006 | | ·-·· | | p 17
p 13 | N89-10862
N89-10004 | | ****** | | | N89-10047 | | Chi 0000 1010 | | | N89-10563 | | SSN-0389-4010 | | p 58 | N89-10565 | | | | p 58 | N89-10524 * | | | •••••• | p 13 | N89-10024 * | | -16430
-16469 | | p 15 | N89-10842 * | | D 407 | | p 13 | N89-10020 * | | | | p 29 | N89-10042 | | | | p 29 | N89-10040 | | | | | N89-10565 | | | | | N89-10047 | | AL TO OCO | | p 13 | N89-10004 | | IAL-1H-956 | | p 58 | N89-10563 | | AS 1.15:100039
AS 1.15:100061 | | p 13 | N89-10022 * | | AS 1.15:100061 | | | N89-10017 *
N89-10951 * | | AS 1.15:100549
AS 1.15:100657 | | p 14 | N89-10951 | | AS 1.15:100879 | | | N89-10858 * | | AS 1.15:100944 | | p 42 | N89-10111 * | | AS 1.15:101310 | | p 44 | N89-10156 * | | AS 1.15:101322 | | p 38 | N89-10043 * | | AS 1.15:101329 | | p 60 | N89-10603 * | | AS 1.15:101386 | | p 43 | N89-10123 * | | AS 1.15:101491
AS 1.15:101496 | | p 41 | N89-10060 * | | AS 1.15:101496
AS 1.15:4027 | | p 40
p 58 | N89-10059 * | | AS 1.15:4062 | | p 58
p 15 | N89-10524 *
N89-10842 * | | AS 1.15:88969 . | | p 17 | N89-10842 | | AS 1.15:89425 | | p 23 | N89-10872 * | | AS 1.26:177395 | *************************************** | p 14 | N89-10028 * | | AS 1.26:177477 | | p 39 | N89-10046 * | | AS 1.26:180900 | | p 54 | N89-11192 * | | AS 1.26:181175 | | p 44 | N89-10125 * | | AS 1.26:181692 | | p 59 | N89-10601 | | AS 1.26:181721 | | p 38 | N89-10045 * | | AS 1.26:182741
AS 1.26:182746 | | p 40 | N89-10058 * | | AS 1.26:182746
AS 1.26:183057 | | p 58 | N89-10526 * | | AS 1.26:183245 | | р 41
р 40 | N89-10897 *
N89-10895 * | | AS 1.26:183247 | | p 40 | N89-10895 * | | AS 1.26:183305 | | p 30 | N89-10890 * | | | | | N89-10025 * | | | | | N89-10029 * | | AS 1.26:4193 | | | N89-11196 * | | | | | N89-10849 * | | | | | N89-10024 | | | | | N89-10844 *
N89-10020 * | | | | p 15 | N89-10849 * | | IASA-CR-177395 | | p·14 | N89-10028 * | | ASA-CR-177477 | *************************************** | | N89-10046 * | | ASA-CR-180900 | | | N89-11192 | | ASA-CR-181175 | | p 44 | N89-10125 * | | ASA-CR-181692 | | | N89-10601 * | | IASA-CR-181721 | | | N89-10045 * | | IASA-CR-182741 | | • | N89-10058 * | | IASA-CR-182746 | *************************************** | | N89-10526 * | | ASA-CR-183057 | | p 41 | N89-10897 * | | ASA-CR-183245 | | p 40 | N89-10895 * | NASA-CR-183247 REPORT NUMBER INDEX | NASA-CR-183247 | n 42 | N89-10900 * # | SAE PAPER 872444 | n 1 | A89-10657 | |---|--
--|----------------------|--------|-------------| | NASA-CR-183305 | | N89-10890 * # | SAE PAPER 872445 | p.32 | A89-10658 | | NASA-CR-4147 | | N89-10025 * # | SAE PAPER 872446 | p 7 | A89-10659 * | | NASA-CR-4185 | | N89-10029 * # | SAE PAPER 872447 | | A89-10660 | | NASA-CR-4193 | | N89-11196 * # | SAE PAPER 872448 | | A89-10661 | | 14404-011-4100 | . р э- | 1105 11100 # | SAE PAPER 872449 | . n 19 | A89-10662 | | NASA-TM-100039 | n 13 | N89-10022 * # | SAE PAPER 872450 | | A89-10663 | | NASA-TM-100061 | | N89-10017 * # | SAE PAPER 872456 | | A89-10668 | | NASA-TM-100549 | | N89-10951 * # | SAE PAPER 872457 | | A89-10669 | | NASA-TM-100657 | | N89-10034 * # | SAE PAPER 872458 | | A89-10670 | | NASA-TM-100879 | n 16 | N89-10858 * # | SAE PAPER 872459 | | A89-10671 | | | | N89-10111 * # | SAE PAPER 872481 | | A89-10677 | | NASA-TM-100944
NASA-TM-101310 | | N89-10111 # | SAE PAPER 872488 | | A89-10683 | | NASA-TM-101310 | | N89-10043 * # | SAE PAPER 872494 | | A89-10686 | | NASA-TM-101322 | | | SAE PAPER 872496 | | A89-10687 | | | | | SAE PAPER 872497 | | A89-10688 | | NASA-TM-101386 | | N89-10123 * # | SAE PAPER 872499 | | A89-10689 | | NASA-TM-101491 | | N89-10060 ' # | SAE PAPER 872501 | | A89-10691 | | NASA-TM-101496 | | N89-10059 * # | SAE PAPER 872502 | | A89-10692 | | NASA-TM-4027 | | N89-10524 * # | SAE PAPER 880625 | | A89-12307 * | | NASA-TM-4062 | | N89-10842 * # | SAE PAPER 880626 | | A89-12308 * | | NASA-TM-88969 | | N89-10865 * # | SAE PAPER 880774 | | A89-10593 | | NASA-TM-89425 | p 23 | N89-10872 * # | SAE PAPER 880928 | | A89-12316 | | ***** TD 0000 | 4.0 | 1100 10001 1 " | SAE PAPER 880929 | | A89-12317 | | NASA-TP-2828 | | N89-10024 * # | SAE PAPER 880935 | | A89-12319 | | NASA-TP-2846 | | N89-10844 * # | SAE PAPER 880936 | | A89-12320 | | NASA-TP-2848 | p 13 | N89-10020 * # | SAE PAPER 880943 | | A89-12321 | | N. 5 145 0005711 | | 1100 10010 " | SAE PAPER 880945 | | A89-12322 * | | NLR-MP-86057-U | p 51 | N89-10212 # | SAC I AI ER 000343 | P Z | 12322 | | NOAA-TM-ERL-ESG-30-VOL-3 | р 56 | N89-10499 # | SAE SP-728 | р 33 | A89-10613 | | NITOD (NAD TO TO | | NI00 40005 | SAE 9414611 | 0.04 | ABO 10611 | | NTSB/AAB-88/03 | | N89-10036 # | SAE 841461 | | A89-10614 | | NTSB/AAB-88/05 | | N89-10035 # | SAE 841462 | | A89-10615 | | NTSB/AAB-88/06 | p 23 | N89-10871 # | SAE 871730 | | A89-10616 | | | | | SAE 871732 | | A89-10617 | | NTSB/AAR-88/02-SUMM | | N89-10868 # | SAE 871733 | | A89-10618 | | NTSB/AAR-88/07 | p 23 | N89-10873 # | SAE 871735 | | A89-10619 | | | | | SAE 871736 | | A89-10620 | | ONERA-RT-11/2891-AN-PT-2 | p 17 | N89-10860 # | SAE 871737 | р 34 | A89-10621 | | | | | | | | | PB88-197439 | | N89-10429 # | SAND-87-2034 | | N89-10898 | | PB88-205489 | | N89-10499 # | SAND-87-3011C | | N89-10840 | | PB88-209507 | | N89-10212 # | SAND-88-0021C | | N89-10841 | | PB88-210760 | | N89-10042 # | SAND-88-0497 | p 42 | N89-10899 | | PB88-910407 | | N89-10868 # | T14 45 0705 | 4.5 | NOO 10017 | | PB88-910409 | | N89-10873 # | TM-AE-8705 | р 15 | N89-10847 | | PB88-916903 | | N89-10036 # | LIOID ALONS | | | | PB88-916905 | p 20 | N89-10035 # | UCID-21385 | р 44 | N89-10167 | | PB88-916906 | p 23 | N89-10871 # | | | | | PSU-ME-R-87/88-0031 | p 53 | N89-11189 # | USAAVSCOM-TR-87-A-13 | р 39 | N89-10046 * | | | | | | | | | RAE-DR/55/07 | . р3 | N89-10003 # | | | | | | | | | | | | RAE-TR-88042 | . p3 | N89-10003 # | | | | | RAE-TR-88042 REPT-M0-535200 | | N89-10003 #
N89-11020 # | | | | | REPT-M0-535200 | p 45 | N89-11020 # | | | | | REPT-M0-535200 | p 45 | N89-11020 #
N89-10885 # | | | | | REPT-M0-535200
REPT-3011-01-03-4675
REPT-437103/79 | p 45
p 25
p 45 | N89-11020 #
N89-10885 #
N89-11020 # | | | | | REPT-M0-535200 | p 45
p 25
p 45 | N89-11020 #
N89-10885 # | | | | | REPT-M0-535200 | p 45
p 25
p 45
p 54 | N89-11020 #
N89-10885 #
N89-11020 #
N89-11286 # | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 | p 45
p 25
p 45
p 54 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 | p 45
p 25
p 45
p 54
p 35
p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10623 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B | p 45
p 25
p 45
p 54
p 35
p 35
p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 18718 SAE AIR 18718 | p 45 p 25 p 45 p 54 p 54 p 35 p 35 p 35 p 35 | N89-11020 #
N89-10885 #
N89-11020 #
N89-11286 #
A89-10622
A89-10623
A89-10624
A89-10624 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 | p 45 p 25 p 45 p 54 p 54 p 35 p 35 p 35 p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 | p 45 p 25 p 45 p 54 p 54 p 35 p 35 p 35 p 35 p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 A89-10625 A89-10625 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 | p 45 p 25 p 45 p 54 p 54 p 35 p 35 p 35 p 35 p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 A89-10625 A89-10626 A89-10626 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 18718 SAE AIR 18718 | p 45 p 25 p 45 p 54 p 54 p 35 p 35 p 35 p 35 p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 A89-10625 A89-10625 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 | p 45
p 25
p 45
p 35
p 35
p 35
p 35
p 35
p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 A89-10625 A89-10625 A89-10626 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 | p 45 p 25 p 45 p 54 p 54 p 35 p 35 p 35 p 35 p 35 p 35 p 15 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10626 A89-10627 A89-10627 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 | p 45 p 25 p 45 p 54 p 35 p 35 p 35 p 35 p 35 p 35 p 36 p 37 p 48 p 1 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10625 A89-10626 A89-10626 A89-10627 A89-10680 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871751 | p 45 p 25 p 45 p 35 3 | N89-11020 # N89-10885 # N89-11020 # N89-11020 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10664 A89-10664 A89-10667 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 | p 45 p 25 p 45 p 54 p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10626 A89-10627 A89-10627 A89-10581 A89-10581 A89-10581 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750
SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871789 | p 45 p 25 p 45 p 35 3 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10676 A89-10676 A89-10684 A89-10580 A89-10584 A89-10582 A89-10582 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871790 | p 45 p 25 p 45 p 54 p 35 p 35 p 35 p 35 p 35 p 36 p 19 p 19 p 23 p 24 p 31 p 57 p 31 | N89-11020 # N89-11020 # N89-11020 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 A89-10625 A89-10626 A89-10664 A89-10667 A89-10667 A89-10581 A89-10581 A89-10584 A89-10584 A89-10584 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871790 SAE PAPER 871790 SAE PAPER 871790 SAE PAPER 871790 SAE PAPER 871790 SAE PAPER 871790 SAE PAPER 871780 | p 45 p 25 p 45 p 45 p 35 p 35 p 35 p 35 p 35 p 36 p 19 p 19 p 19 p 23 p 24 p 31 p 57 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10627 A89-10627 A89-10581 A89-10581 A89-10581 A89-10582 A89-10585 A89-10589 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871789 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 871804 SAE PAPER 872395 | p 45 p 25 p 45 p 45 p 54 p 35 p 35 p 35 p 35 p 36 p 19 p 19 p 23 p 24 p 31 p 57 p 37 | N89-11020 # N89-11020 # N89-11020 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 A89-10625 A89-10626 A89-10664 A89-10667 A89-10667 A89-10581 A89-10581 A89-10584 A89-10584 A89-10584 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1872 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871790 SAE PAPER 87189 SAE PAPER 87190 SAE PAPER 871804 SAE PAPER 871804 SAE PAPER 872905 SAE PAPER 872905 SAE PAPER 872905 SAE PAPER 872905 SAE PAPER 872905 SAE PAPER 872905 | p 45 p 25 p 45 p 35 3 | N89-11020 # N89-10885 # N89-11020 # N89-11020 # A89-10624 A89-10624 A89-10625 A89-10626 A89-10626 A89-10627 A89-10580 A89-10580 A89-10582 A89-10582 A89-10582 A89-10582 A89-10589 A89-10589 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871789 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 87189 SAE PAPER 871804 SAE PAPER 872395 SAE PAPER 872400 SAE PAPER 872403 | p 45
p 25
p 45
p 54
p 54
p 35
p 35
p 35
p 35
p 35
p 35
p 35
p 35 | N89-11020 # N89-11020 # N89-11020 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10624 A89-10625 A89-10626 A89-10664 A89-10667 A89-10664 A89-10580 A89-10581 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871789 SAE PAPER 871780 SAE PAPER 871804 SAE PAPER 872400 SAE PAPER 872403 SAE PAPER 872403 SAE PAPER 872405 | p 45
p 25
p 45
p 54
p 55
p 35
p 35
p 35
p 35
p 35
p 35
p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11206 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10627 A89-10627 A89-10580 A89-10581 A89-10581 A89-10582 A89-10582 A89-10585 A89-10585 A89-10585 A89-10585 A89-10585 A89-10628 A89-10629 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871789 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 871780 SAE PAPER 87189 SAE PAPER 871804 SAE PAPER 872395 SAE PAPER 872400 SAE PAPER 872403 | p 45
p 25
p 45
p 54
p 54
p 35
p 35
p 35
p 35
p 35
p 35
p 35
p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10626 A89-106676 A89-10667 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10589 A89-10639 A89-10630 A89-10630 A89-10630 A89-10630 A89-10630 A89-10630 A89-10630 A89-10630 A89-10630 A89-10631 A89-10631 A89-10631 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871769 SAE PAPER 871769 SAE PAPER 871769 SAE PAPER 87189 SAE PAPER 87189 SAE PAPER 87189 SAE PAPER 87180 SAE PAPER 872403 SAE PAPER 872403 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872405 | p 45 p 25 p 45 p 54 p 55 p 35 p 35 p 35 p 35 p 36 p 37 p 10 p 19 p 20 p 21 p 19 p 21 p 19 p 21 p 19 p 21 p 19 p 21 | N89-11020 # N89-11020 # N89-11020 # N89-11020 # N89-11026 # A89-10622 A89-10623 A89-10625 A89-10626 A89-10626 A89-10627 A89-10654 A89-10580 A89-10581 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10585 A89-10584 A89-10584 A89-10584 A89-10585 A89-10584 A89-10584 A89-10585 A89-10584 A89-10584 A89-10584 A89-10584 A89-10585 A89-10584 A89-10585 A89-10584 A89-10585 A89-10585 A89-10635 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871789 SAE PAPER 871780 SAE PAPER 87189 SAE PAPER 871804 SAE PAPER 872405 SAE PAPER 872400 SAE PAPER 872403 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872409 | p 45
p 25
p 45
p 54
p 54
p 35
p 35
p 35
p 35
p 35
p 35
p 35
p 35 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10627 A89-10584 A89-10584 A89-10584 A89-10585 A89-10585 A89-10586 A89-10581 A89-10581 A89-10582 A89-10581 A89-10583 A89-10635 A89-10635 A89-10635 A89-10636 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871789 SAE PAPER 871780 SAE PAPER 871804 SAE PAPER 872403 SAE PAPER 872403 SAE PAPER 872405 872400 SAE PAPER 872405 872410 SAE PAPER 872410 | p 45 p 25 p 45 p 54 p 54 p 54 p 55 p 35 p 35 p 35 p 35 p 35 p 35 p 36 p 1 p 19 | N89-11020 # N89-10885 # N89-11020 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10626 A89-10627 A89-10654 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10631 A89-10632 A89-10631 A89-10632 A89-10631 A89-10632 A89-10636 A89-10636 A89-10636 A89-10637 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871789 SAE PAPER 871804 SAE PAPER 871804 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872409 SAE PAPER 872409 SAE PAPER 872410 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 | p 45
p 25
p 45
p 54
p 54
p 35
p 35
p 35
p 35
p 35
p 35
p 36
p 31
p 27
p 31
p 57
p 1
p 57
p 1
p 1
p 1
p 2
p 1
p 5
p 5
p 5
p 5
p 5
p 5
p 5
p 5
p 5
p 5 | N89-11020 # N89-11020 # N89-11020 # N89-11020 # N89-11286 # A89-10622 A89-10622 A89-10625 A89-10626 A89-10626 A89-10667 A89-10654 A89-10580 A89-10581 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10584 A89-10585 A89-10584 A89-10585 A89-10584 A89-10585 A89-10584 A89-10584 A89-10585 A89-10584 A89-10585 A89-10584 A89-10585 A89-10585 A89-10636 A89-10637 A89-10637 A89-10637 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871780 872403 SAE PAPER 872403 SAE PAPER 872401 SAE PAPER 872410 SAE PAPER 872410 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872418 SAE PAPER 872418 SAE PAPER 872418 | p 45
p 25
p 45
p 54
p 54
p 35
p 35
p 35
p 35
p 35
p 35
p 36
p 36
p 37
p 37
p 37
p 38
p 39
p 39
p 39
p 39
p 39
p 39
p 39
p 39 | N89-11020 # N89-10885 # N89-11020 # N89-11206 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10626 A89-10627 A89-10580 A89-10584 A89-10580 A89-10580 A89-10585 A89-10585 A89-10585 A89-10629 A89-10629 A89-10631 A89-10632 A89-10635 A89-10635 A89-10636 A89-10636 A89-10637 A89-10639 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871789
SAE PAPER 871789 SAE PAPER 871804 SAE PAPER 871804 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872409 SAE PAPER 872409 SAE PAPER 872410 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 | p 45 p 25 p 45 p 54 p 54 p 54 p 55 p 35 p 35 p 35 p 35 p 35 p 35 p 36 p 11 p 19 p 12 p 12 p 12 p 12 p 15 | N89-11020 # N89-10885 # N89-11020 # N89-11020 # N89-11020 # N89-11020 # A89-10622 A89-10622 A89-10625 A89-10626 A89-10626 A89-10626 A89-10627 A89-10581 A89-10581 A89-10582 A89-10584 A89-10584 A89-10585 A89-10636 A89-10636 A89-10637 A89-10636 A89-10636 A89-10636 A89-10637 A89-10636 A89-10630 A89-10630 A89-10636 A89-10630 A89-10640 # | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-37103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1871B SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871769 SAE PAPER 871769 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872419 | p 45 p 25 p 45 p 54 p 54 p 54 p 55 p 35 p 35 p 35 p 35 p 36 p 1 p 1 p 10 p 17 p 10 p 17 | N89-11020 # N89-11020 # N89-11020 # N89-11020 # N89-11286 # A89-10622 A89-10623 A89-10625 A89-10626 A89-10626 A89-10627 A89-10654 A89-10580 A89-10581 A89-10584 A89-10584 A89-10584 A89-10585 A89-10589 A89-10635 A89-10630 A89-10637 A89-10632 A89-10637 A89-10637 A89-10639 A89-10639 A89-10639 A89-10641 A89-10641 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 871789 SAE PAPER 87189 SAE PAPER 871804 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872409 SAE PAPER 872409 SAE PAPER 872410 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872418 SAE PAPER 872419 SAE PAPER 872420 SAE PAPER 872419 SAE PAPER 872426 | p 45 p 25 p 45 p 54 p 54 p 35 p 35 p 35 p 35 p 36 p 19 p 20 p 19 p 20 p 19 p 21 p 19 p 21 p 57 p 1 p 1 p 1 p 57 p 1 p 1 p 1 p 1 p 1 p 1 p 1 p 2 p 2 p 2 p 2 p 2 p 2 p 2 p 2 p 2 p 2 | N89-11020 # N89-10885 # N89-11020 # N89-11020 # N89-11286 # A89-10622 A89-10624 A89-10625 A89-10626 A89-10626 A89-10627 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10629 A89-10630 A89-10640 # A89-10641 A89-10641 # A89-10641 A89-10642 A89-10644 # | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 87189 SAE PAPER 87189 SAE PAPER 872995 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872401 872410 SAE PAPER 872411 SAE PAPER 872418 SAE PAPER 872418 SAE PAPER 872426 SAE PAPER 872426 SAE PAPER 872426 SAE PAPER 872426 | p 45 p 25 p 45 p 54 p 54 p 55 p 35 p 35 p 35 p 35 p 35 p 35 p 36 p 10 p 19 | N89-11020 # N89-10885 # N89-11020 # N89-11020 # N89-110620 # A89-10622 A89-10623 A89-10625 A89-10626 A89-10627 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10628 A89-10628 A89-10629 A89-10631 A89-10630 A89-10640 A89-1 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1871B SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871769 SAE PAPER 871769 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872419 SAE PAPER 872419 SAE PAPER 872419 SAE PAPER 872419 SAE PAPER 872419 SAE PAPER 872420 SAE PAPER 872420 SAE PAPER 872419 SAE PAPER 872420 872426 SAE PAPER 872428 SAE PAPER 872428 | p 45 p 25 p 45 p 54 p 55 p 35 p 35 p 35 p 35 p 36 p 1 p 1 p 10 p 18 p 27 p 1 p 18 p 27 p 1 p 18 p 27 p 1 p 19 p 27 | N89-11020 # N89-10885 # N89-11020 # N89-11020 # N89-11026 # A89-10622 A89-10623 A89-10625 A89-10626 A89-10627 A89-10654 A89-10654 A89-10580 A89-10581 A89-10584 A89-10584 A89-10584 A89-10585 A89-10580 A89-10637 A89-10630 A89-10637 A89-10630 A89-10637 A89-10630 A89-10637 A89-10630 A89-10637 A89-10630 A89-10637 A89-10630 A89-10641 A89-10641 A89-10641 A89-10647 A89-10647 A89-10651 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 1871B SAE AIR 1872 SAE AIR 1872 SAE PAPER 871750 SAE P-208 SAE PAPER 871750 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871760 871804 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872400 SAE PAPER 872409 SAE PAPER 872409 SAE PAPER 872417 SAE PAPER 872417 SAE PAPER 872417 SAE PAPER 872417 SAE PAPER 872417 SAE PAPER 872420 SAE PAPER 872420 SAE PAPER 872420 SAE PAPER 872420 SAE PAPER 872420 SAE PAPER 872428 SAE PAPER 872435 | p 45 p 25 p 45 p 54 p 54 p 54 p 55 p 35 p 35 p 35 p 35 p 36 p 36 p 37 p 24 p 31 p 19 p 27 p 31 p 19 p 27 p 36 p 37 | N89-11020 # N89-10885 # N89-11020 # N89-11206 # A89-10622 A89-10622 A89-10625 A89-10626 A89-10626 A89-10627 A89-10627 A89-10580 A89-10581 A89-10582 A89-10584 A89-10585 A89-10585 A89-10585 A89-10635 A89-10636 A89-10637 A89-10639 A89-10639 A89-10640 # A89-10640 # A89-10640 # A89-10641 A89-10642 A89-10642 A89-10644 A89-10644 A89-10644 A89-10644 A89-10644 A89-10645 A89-106651 A89-106651 A89-106651 A89-106651 | | | | | REPT-M0-535200 REPT-3011-01-03-4675 REPT-437103/79 REPT-87/56 SAE AIR 1828 SAE AIR 1839 SAE AIR 18718 SAE AIR 1872 SAE AIR 1872 SAE AIR 1873 SAE P-205 SAE P-208 SAE PAPER 821555 SAE PAPER 871750 SAE PAPER 871751 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871763 SAE PAPER 871789 SAE PAPER 87180 SAE PAPER 87180 SAE PAPER 87180 SAE PAPER 87180 SAE PAPER 87180 SAE PAPER 872405 SAE PAPER 872405 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872411 SAE PAPER 872419 SAE PAPER 872419 SAE PAPER 872419 SAE PAPER 872420 SAE PAPER 872428 SAE PAPER 872428 SAE PAPER 872428 SAE PAPER 872428 SAE PAPER 872435 SAE PAPER 872435 SAE PAPER 872435 SAE PAPER 872435 SAE PAPER 872435 | p 45 p 25 p 45 p 54 p 54 p 55 p 35 p 35 p 35 p 35 p 35 p 36 p 10 | N89-11020 # N89-10885 # N89-11020 # N89-11286 # A89-10622 A89-10622 A89-10624 A89-10625 A89-10626 A89-10626 A89-10627 A89-10636 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10580 A89-10636 A89-10636 A89-10637 A89-10637 A89-10637 A89-10637 A89-10637 A89-10637 A89-10637 A89-10637 A89-10640 # A89-10640 # A89-10641 A89-10640 A89-10647 A89-10646 A89-10647 A89-10652 A89-10652 | | | | # **Typical Accession Number Index Listing** Listings is this index are arranged alpha-numerically by accession number. The page number listed to the right indicates the page on which the citation is located. An asterisk (*) indicates that the item is a NASA report. A pound sign (#) indicates that the item is available on microfiche. | A89-10069 | p 43 | A89-10520 | p 26 | |--------------------------------|--------------|--------------------------|--------------| | A89-10076 * | p 45 | A89-10521 | p 31 | | A89-10091 * | p 45 | A89-10522 | p 23 | | A89-10093 | p 45 | A89-10523 | p 23 | | A89-10095 | p 46 | A89-10524 | p 23 | | A89-10096 | p 46 | A89-10525 | p 31 | | A89-10099 # | p 46 | A89-10526 | p 26 | | A89-10101 *# | p 25 | A89-10527 | p 27 | | A89-10102 # | p 4 | A89-10528 | p 33 | | A89-10103 *# | p 38 | A89-10536 | p 31 | | A89-10104 * #
A89-10105 * # | p 4 | A89-10537 | p 60 | | A89-10105 # | р4
р4 | A89-10538 | p 1 | | A89-10107 # | p 25 | A89-10542 # | p 6 | | A89-10108 * # | p 23 | A89-10543 # | p 48 | | A89-10109 *# | p 25 | A89-10544 # | p 6 | | A89-10111 # | p 25 | A89-10547 # | | | A89-10112 *# | p 59 | A89-10568 # | | | A89-10113 # | p 25 | A89-10569 # | • | | A89-10114 # | p 4 | A89-10573 | p 48 | | A89-10115 # | p 41 | A89-10580 | p 23 | | A89-10116 # | p 4 | A89-10581 | p 24 | | A89-10121 # | p 46 | A89-10582 | p 31 | | A89-10128 # | p 30 | A89-10584 | p 57 | | A89-10129 # | p 30 | A89-10585 | p 31 | | A89-10131 # | p 30 | A89-10589 | p 57
p 57 | | A89-10154 | p 46 | A89-10593
A89-10607 | p 6 | | A89-10159 | p 46 | A89-10607
A89-10613 | p 33 | | A89-10160 * | p 4 | A89-10614 | p 34 | | A89-10163 | p 47 | A89-10615 | p 34 | | A89-10167 | p 4 | A89-10616 | p 34 | | A89-10171 | p 5 | A89-10617 | p 31 | | A89-10173
A89-10181 | p 47 | A89-10618 | p 34 | | A89-10182 | p 47
p 47 | A89-10619 | p 34 | | A89-10192 * | p 5 | A89-10620 | p 34 | | A89-10261 | p 47 | A89-10621 | p 34 | | A89-10359 | p 47 | A89-10622 | p 35 | | A89-10364 | p 31 | A89-10623 | p 35 | | A89-10463 | p 25 | A89-10624 | p 35 | | A89-10466 | p 26 | A89-10625 | p 35 | | A89-10471 | p 18 | A89-10626 | p 35 | | A89-10475 | p 18 | A89-10627 | p 1 | | A89-10478 | p 26 | A89-10628 | p 1 | | A89-10482 | p 26 | A89-10629 * | р 1
р 18 | | A89-10509 | p 5 | A89-10631 *
A89-10632 | p 27 | | A89-10510 | p 5 | A89-10632
A89-10635 | p 35 | | A89-10511 | p 5 | A89-10636 | p 35 | | A89-10512 | p 47 | A89-10637 * | p 35 | | A89-10513 | p 5 | A89-10639 | p 27 | | A89-10515 | p 39 | A89-10640 * | # p 27 | | A89-10516 | p 26 | A89-10641 | p 27 | | A89-10517 | p 26 | A89-10642 | p 24 | | A89-10518 | p 26 | A89-10646 | p 1 | | A89-10519 | р 39 | A89-10647 | p 32 | | | | | | | A89-10651 *
A89-10652 | | p6
p7 | | |-------------------------------------|--------------|----------------------|--| | A89-10653
A89-10654 | | p 27
p 19 | | | A89-10655
A89-10656
A89-10657 | | р 19
р 19
р 1 | | | A89-10658
A89-10659 * | | р 1
р 32
р 7 | | | A89-10660
A89-10661 | | р7
р7 | | | A89-10662
A89-10663
A89-10668 | | p 19
p 28
p 39 | | | A89-10669
A89-10670 | | p 39
p 48 | | | A89-10671
A89-10676 | | p
48
p 48 | | | A89-10677
A89-10683
A89-10686 | | р 48
р 48
р 49 | | | A89-10687
A89-10688 | | p 49
p 49 | | | A89-10689
A89-10691
A89-10692 | | p 2
p 42
p 32 | | | A89-10714
A89-10718 | | p 49
p 19 | | | A89-10721
A89-10722
A89-10774 | | p 19
p 24
p 49 | | | A89-11026
A89-11028 | # | р 49
р 36
р 49 | | | A89-11029
A89-11032 | # | p 49
p 50 | | | A89-11033
A89-11034
A89-11036 | #
#
| р 50
р 36
р 7 | | | A89-11037
A89-11039 | #
| p 41
p 50 | | | A89-11040
A89-11044
A89-11046 | #
#
| p 36
p 36
p 50 | | | A89-11051
A89-11052 | # | р 36
р 36 | | | A89-11053
A89-11054
A89-11055 | #
| р7
р36
р36 | | | A89-11056
A89-11059 | # | р7
р8 | | | A89-11060
A89-11061
A89-11064 | ## | р8
p8
p8 | | | A89-11073 | # | р 50
р 8 | | | A89-11074
A89-11075
A89-11080 | # | р 37
р 37
р 8 | | | A89-11080
A89-11081
A89-11082 | # | р8
р8 | | | A89-11083
A89-11084 | # | р9
р9 | | | A89-11085
A89-11086
A89-11088 | # | р9
р9 | | | A89-11101
A89-11102 | # | p 59
p 59 | | | A89-11103
A89-11105
A89-11106 | #
#
*# | р 43
р 9
р 9 | | | A89-11108
A89-11109 | *# | р9
р9 | | | A89-11110
A89-11115
A89-11116 | *# | р9
р9
р10 | | | A89-11119
A89-11152 | # | p 42
p 10 | | | A89-11153
A89-11157 | • | p 10
p 10 | | | A89-11214
A89-11216 | | p 43
p 43 | | | A89-11221 | | p 54 | | p 50 A89-11251 | A89-11426 | p 50 | |----------------------------|------| | A89-11447 | p 28 | | A89-11450 | р2 | | A89-11481 | р10 | | A89-11484 | p 10 | | A89-11486 | p 28 | | A89-11487 | p 10 | | A89-11488 * | p 11 | | A89-11489 | p 11 | | A89-11491 | p 28 | | A89-11496 | p 11 | | A89-11497 | p 11 | | A89-11498 | p 11 | | A89-11499 | p 11 | | A89-11500 | p 11 | | A89-11554 | p 55 | | A89-11559 | p 28 | | A89-11680 # | p 57 | | A89-11748 | р 57 | | A89-11750 | р 57 | | A89-11760 | p 57 | | A89-11860 | p 50 | | A89-12130 ' | p 11 | | A89-12135 * | p 12 | | A89-12151 # | p 51 | | A89-12152 # | p 24 | | A89-12176 | p 58 | | A89-12252 | p 51 | | A89-12276 * | p 51 | | A89-12307 * | p 37 | | A89-12308 * | p 51 | | A89-12316 | p 12 | | A89-12317 | p 42 | | A89-12319 | p 2 | | A89-12320 | p 2 | | A89-12321 | р 32 | | A89-12322 * | р 2 | | A89-12330 * | p 43 | | A89-12337 * | р 51 | | A89-12401 | р 2 | | A89-12402 # | р 39 | | A89-12403 * # | р 32 | | A89-12404 * # | p 24 | | A89-12405 # | р 58 | | A89-12408 # | р 2 | | A89-12409 # | р2 | | A89-12410 # | р58 | | A89-12411 # | p 32 | | A89-12412 # | р2 | | A89-12413 # | р58 | | A89-12414 # | p 24 | | A89-12415 # | p 32 | | A89-12416 # | p 28 | | A89-12417 # | р 39 | | A89-12449 | р 24 | | A89-12537 | р3 | | A89-12538 | р3 | | A89-12539 | p 19 | | A89-12548
A89-12550 *# | p 41 | | A89-12551 * # | p 12 | | A89-12552 * # | p 12 | | A89-12553 #
A89-12554 # | p 12 | | A89-12555 # | p 39 | | A89-12556 * # | р 39 | | A89-12557 * # | р 12 | | A89-12558 # | p 28 | | A89-12559 # | p 12 | | A89-12560 *# | p 41 | | A89-12561 * # | р 59 | | A89-12562 * # | р 28 | | A89-12563 * # | р 59 | | A89-12564 # | р 28 | | A89-12565 # | p 28 | | A89-12566 # | р 12 | | A89-12716 | р 3 | | A89-12717 | p 20 | | A89-12718 | p 20 | | A89-12719 | p 29 | | A89-12720 | p 29 | | A89-12721 | p 20 | A89-12722 p 20 | A89-12723 | р3 | |--|---| | A89-12752 * #
A89-12759 * | р 51
р 44 | | N89-10003 # N89-10004 # N89-10005 # N89-10006 # N89-10012 # N89-10013 # N89-10015 # N89-10016 # N89-10020 " # N89-10020 " # N89-10020 " # N89-10026 N89-10040 # N89-10040 # N89-10040 # N89-10040 # N89-10047 # N89-10056 " # N89-10111 " # N89-10056 " # N89-10112 " N89-10125 " N89-10156 " # N89-10167 # N89-10167 # N89-10167 # N89-10167 # N89-10404 # N89-10404 # N89-10404 # N89-10406 " N89-10450 N89-10460 N89- | $\begin{array}{c} \textbf{p} \ \textbf{13} \ \textbf{377} \\ \textbf{p} \ \textbf{13} \ \textbf{377} \\ \textbf{p} \ \textbf{13} \ \textbf{377} \\ \textbf{p} \ \textbf{913} \\ \textbf{13} \ \textbf{777} \\ \textbf{p} \ \textbf{913} \\ \textbf{13} \ \textbf{777} \\ \textbf{p} \ \textbf{913} \\ \textbf{144} \\ \textbf{44} \textbf{47} \\ \textbf{47} \\ \textbf{555} $ | p 58 p 58 N89-10563 # N89-10565 # N89-10603 *# p 59 N89-10603
*# p 60 p 3 p 3 p 40 p 59 p 33 p 33 p 59 N89-10830 # N89-10831 # N89-10833 # N89-10833 # N89-10836 # N89-10836 # N89-10837 # N89-10839 # N89-10841 # N89-10844 # N89-10844 # N89-10844 # N89-10850 # N89-10850 # N89-10850 # N89-10850 # N89-10850 # N89-10856 # N89-10856 # N89-10856 # N89-10857 # p 4 p 15 p 15 p 15 p 15 p 15 p 15 p 16 p 16 p 16 p 16 p 60 p 16 p 17 p 17 p 17 p 17 p 17 p 18 p 22 p 23 p 23 p 23 p 23 p 25 N89-10858 * # N89-10859 # N89-10860 # N89-10861 # N89-10862 # N89-10864 # N89-10865 * N89-10866 N89-10867 N89-10868 N89-10869 N89-10871 N89-10872 N89-10873 N89-10885 p 29 p 30 N89-10887 N89-10889 N89-10889 N89-10890 * # N89-10891 # N89-10892 # N89-10894 # p 30 p 30 p 38 p 38 p 40 p 41 p 41 p 42 p 42 N89-10894 N89-10895 N89-10896 ,, N89-10897 *# N89-10898 # N89-10900 * N89-10901 p 42 p 42 p 44 N89-10951 p 44 p 45 p 45 p 52 p 18 p 52 p 18 N89-11005 N89-11020 N89-11065 N89-11067 N89-11068 N89-11067 # N89-11068 # N89-11069 # N89-11077 * # N89-11184 # p 53 p 53 p 53 р 53 р 53 р 53 N89-11184 # N89-11187 # N89-11187 # N89-11188 # N89-11189 # p 53 p 54 p 54 p 54 p 54 p 54 p 56 N89-11189 N89-11192 N89-11192 * # N89-11196 * # N89-11265 # N89-11270 N89-11286 # N89-11356 # # **AVAILABILITY OF CITED PUBLICATIONS** # IAA ENTRIES (A89-10000 Series) Publications announced in *IAA* are available from the AIAA Technical Information Service as follows: Paper copies of accessions are available at \$10.00 per document (up to 50 pages), additional pages \$0.25 each. Microfiche⁽¹⁾ of documents announced in *IAA* are available at the rate of \$4.00 per microfiche on demand. Standing order microfiche are available at the rate of \$1.45 per microfiche for *IAA* source documents and \$1.75 per microfiche for AIAA meeting papers. Minimum air-mail postage to foreign countries is \$2.50. All foreign orders are shipped on payment of pro-forma invoices. All inquiries and requests should be addressed to: Technical Information Service, American Institute of Aeronautics and Astronautics, 555 West 57th Street, New York, NY 10019. Please refer to the accession number when requesting publications. # STAR ENTRIES (N89-10000 Series) One or more sources from which a document announced in *STAR* is available to the public is ordinarily given on the last line of the citation. The most commonly indicated sources and their acronyms or abbreviations are listed below. If the publication is available from a source other than those listed, the publisher and his address will be displayed on the availability line or in combination with the corporate source line. Avail: NTIS. Sold by the National Technical Information Service. Prices for hard copy (HC) and microfiche (MF) are indicated by a price code preceded by the letters HC or MF in the *STAR* citation. Current values for the price codes are given in the tables on NTIS PRICE SCHEDULES. Documents on microfiche are designated by a pound sign (#) following the accession number. The pound sign is used without regard to the source or quality of the microfiche. Initially distributed microfiche under the NTIS SRIM (Selected Research in Microfiche) is available at greatly reduced unit prices. For this service and for information concerning subscription to NASA printed reports, consult the NTIS Subscription Section, Springfield, Va. 22161. NOTE ON ORDERING DOCUMENTS: When ordering NASA publications (those followed by the * symbol), use the N accession number. NASA patent applications (only the specifications are offered) should be ordered by the US-Patent-Appl-SN number. Non-NASA publications (no asterisk) should be ordered by the AD, PB, or other *report number* shown on the last line of the citation, not by the N accession number. It is also advisable to cite the title and other bibliographic identification. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The current price and order number are given following the availability line. (NTIS will fill microfiche requests, as indicated above, for those documents identified by a # symbol.) ⁽¹⁾ A microfiche is a transparent sheet of film, 105 by 148 mm in size containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 26.1 reduction). - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown. (If none is given, inquiry should be addressed to the BLL.) - Avail: DOE Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of Department of Energy reports, usually in microfiche form, are listed in *Energy Research Abstracts*. Services available from the DOE and its depositories are described in a booklet, *DOE Technical Information Center Its Functions and Services* (TID-4660), which may be obtained without charge from the DOE Technical Information Center. - Avail: ESDU. Pricing information on specific data, computer programs, and details on ESDU topic categories can be obtained from ESDU International Ltd. Requesters in North America should use the Virginia address while all other requesters should use the London address, both of which are on the page titled ADDRESSES OF ORGANIZATIONS. - Avail: Fachinformationszentrum, Karlsruhe. Sold by the Fachinformationszentrum Energie, Physik, Mathematik GMBH, Eggenstein Leopoldshafen, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc. (PHI), Redwood City, California. The U.S. price (including a service and mailing charge) is given, or a conversion table may be obtained from PHI. - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the NASA Space Technology Laboratories, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from *Dissertation Abstracts* and are sold by University Microfilms as xerographic copy (HC) and microfilm. All requests should cite the author and the Order Number as they appear in the citation. - Avail: US Patent and Trademark Office. Sold by Commissioner of Patents and Trademarks, U.S. Patent and Trademark Office, at the standard price of \$1.50 each, postage free. (See discussion of NASA patents and patent applications below.) - Avail: (US Sales Only). These foreign documents are available to users within the United States from the National Technical Information Service (NTIS). They are available to users outside the United States through the International Nuclear Information Service (INIS) representative in their country, or by applying directly to the issuing organization. - Avail: USGS. Originals of many reports from the U.S. Geological Survey, which may contain color illustrations, or otherwise may not have the quality of illustrations preserved in the microfiche or facsimile reproduction, may be examined by the public at the libraries of the USGS field offices whose addresses are listed in this Introduction. The libraries may be queried concerning the availability of specific documents and the possible utilization of local copying services, such as color reproduction. - Avail: Issuing Activity, or Corporate Author, or no indication of availability. Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. #### **PUBLIC COLLECTIONS OF NASA DOCUMENTS** **DOMESTIC:** NASA and NASA-sponsored documents and a large number of aerospace publications are available to the public for reference purposes at the library maintained by the American Institute of Aeronautics and Astronautics, Technical Information Service, 555 West 57th Street, 12th Floor, New York, New York 10019. **EUROPEAN:** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England for public access. The British Library Lending Division also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols # and * from ESA — Information Retrieval Service European Space Agency, 8-10 rue Mario-Nikis, 75738 CEDEX 15, France. #### FEDERAL DEPOSITORY LIBRARY PROGRAM In order to provide the general public with greater access to U.S. Government publications, Congress established the Federal Depository Library Program under the Government Printing Office (GPO), with 50 regional depositories responsible for permanent retention of material, inter-library loan, and reference services. At least one copy of nearly every NASA and NASA-sponsored publication, either in printed or microfiche format, is received and retained by the 50 regional depositories. A list of the regional GPO libraries, arranged alphabetically by state, appears on the inside back cover. These libraries are *not* sales outlets. A local library can contact a Regional Depository to help locate specific reports, or direct contact may be made by an individual. # STANDING ORDER SUBSCRIPTIONS NASA SP-7037 and its supplements are available from the National Technical Information Service (NTIS) on standing order subscription as PB89-914100 at the price of \$10.50 domestic and \$21.00 foreign. The price of the annual index is \$16.50. Standing order subscriptions do not terminate at the end of a year, as do regular subscriptions, but continue indefinitely unless specifically terminated by the subscriber. # **ADDRESSES OF ORGANIZATIONS** American Institute of Aeronautics and
Astronautics Technical Information Service 555 West 57th Street, 12th Floor New York, New York 10019 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents and Trademarks U.S. Patent and Trademark Office Washington, D.C. 20231 Department of Energy Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 ESA-Information Retrieval Service ESRIN Via Galileo Galilei 00044 Frascati (Rome) Italy ESDU international P.O. Box 1633 Manassas, Virginia 22110 ESDU International, Ltd. 251-259 Regent Street London, W1R 7AD, England Fachinformationszentrum Energie, Physik, Mathematik GMBH 7514 Eggenstein Leopoldshafen Federal Republic of Germany Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 8757 B.W.I. Airport, Maryland 21240 National Aeronautics and Space Administration Scientific and Technical Information Division (NTT) Washington, D.C. 20546 National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Geological Survey Library National Center - MS 950 12201 Sunrise Valley Drive Reston, Virginia 22092 U.S. Geological Survey Library 2255 North Gemini Drive Flagstaff, Arizona 86001 U.S. Geological Survey 345 Middlefield Road Menlo Park, California 94025 U.S. Geological Survey Library Box 25046 Denver Federal Center, MS914 Denver, Colorado 80225 # **NTIS PRICE SCHEDULES** (Effective January 1, 1989) # Schedule A STANDARD PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE, | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |----------------|----------------------------|------------------| | A01· | \$ 6.95 | \$13.90 | | A02 | 10.95 | 21.90 | | A03 | 13.95 | 27.90 | | A04-A05 | 15.95 | 31.90 | | A06-A09 | 21.95 | 43.90 | | A10-A13 | 28.95 | 57.90 | | A14-A17 | 36.95 | 73.90 | | A18-A21 | 42.95 | 85.90 | | A22-A25 | 49.95 | 99.90 | | A99 | • | • | | NO1 | 55.00 | 70.00 | | NO2 | 55.00 | 80.00 | # Schedule E EXCEPTION PRICE DOCUMENTS AND MICROFICHE | PRICE
CODE | NORTH
AMERICAN
PRICE | FOREIGN
PRICE | |---------------|----------------------------|------------------| | E01 | \$ 9.00 | 18.00 | | E02 | 11.50 | 23.00 | | E03 | 13.00 | 26.00 | | E04 | 15.50 | 31.00 | | E05 | 17.50 | 35.00 | | E06 | 20.50 | 41.00 | | E07 | 23.00 | 46.00 | | E08 | 25.50 | 51.00 | | E09 | 28.00 | 56.00 | | E10 | 31.00 | 62.00 | | E11 | 33.50 | 67.00 | | E12 | 36.50 | 73.00 | | E13 | 39.00 | 78.00 | | E14 | 42.50 | 85.00 | | E15 | 46.00 | 92.00 | | E16 | 50.50 | 101.00 | | E17 | 54.50 | 109.00 | | E18 | 59.00 | 118.00 | | E19 | 65.50 | 131.00 | | E20 | 76.00 | 152.00 | | E99 | • | • | ^{*}Contact NTIS for price quote. # **IMPORTANT NOTICE** NTIS Shipping and Handling Charges U.S., Canada, Mexico — ADD \$3.00 per TOTAL ORDER All Other Countries — ADD \$4.00 per TOTAL ORDER Exceptions — Does NOT apply to: ORDERS REQUESTING NTIS RUSH HANDLING ORDERS FOR SUBSCRIPTION OR STANDING ORDER PRODUCTS ONLY NOTE: Each additional delivery address on an order requires a separate shipping and handling charge. | 1. Report No. | 2. Government Access | sion No. | 3. Recipient's Catalog N | lo. | |---|-------------------------|----------------------------|---------------------------------------|-------------| | NASA SP-7037 (236) | | | _ | | | 4. Title and Subtitle | | | 5. Report Date | | | Aeronautical Engineering | | | February 1989 | | | A Continuing Bibliography (Supplement 236) | | | 6. Performing Organiza | tion Code | | | | | | } | | 7. Author(s) | | | Performing Organization Report No. | | | | | | | | | | | - | 10. Work Unit No. | | | Performing Organization Name and Address | | | to. Work Offic 140. | | | National Aeronautics and Space Administration | | _ | 44 0 1 1 2 2 2 2 2 2 3 | | | Washington, DC 20546 | | | 11. Contract or Grant No. | | | | | | | | | - 10 O | | | 13. Type of Report and Period Covered | | | 12. Sponsoring Agency Name and Address | | | | | | | | - | 14. Sponsoring Agency | Code | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 15. Supplementary Notes | | | | | | | | | | | | | | | | | | 40.41 | | | | | | 16. Abstract | | | | | | This bibliography lists 430 reports, at and technical information system in a | rticies and other do | cuments introduced into | the NASA scientif | ic | | and technical information system in a | January, 1909. | } | 17 Vou Mordo (Comment de A. III. | | 40.00 | | <u></u> | | 17. Key Words (Suggested by Authors(s)) | | 18. Distribution Statement | | | | Aeronautical Engineering Aeronautics | | Unclassified - Unlimited | | | | Bibliographies | | | | | | Dibilograpines | | | | | | | | | | | | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (| of this page) | 21. No. of Pages | 22. Price * | | Unclassified | Unclassified | | 122 | A06/HC | | | 1 | | | li | # FEDERAL REGIONAL DEPOSITORY LIBRARIES #### ALABAMA #### AUBURN UNIV. AT MONTGOMERY LIBRARY Documents Department Montgomery, AL 36193 (205) 271-9650 #### UNIV. OF ALABAMA LIBRARY Documents Dept.-Box S University, AL 35486 (205) 348-6046 #### ARIZONA # DEPT OF LIBRARY, ARCHIVES AND PUBLIC RECORDS Third Floor—State Cap. 1700 West Washington Phoenix, AZ 85007 (602) 255-4121 #### UNIVERSITY OF ARIZONA LIB. Government Documents Dept. Tucson, AZ 85721 (602) 621-6433 #### ARKANSAS #### ARKANSAS STATE LIBRARY One Capitol Mali Little Rock, AR 72201 (501) 371-2326 #### CALIFORNIA #### CALIFORNIA STATE LIBRARY Govt. Publications Section PO. Box 2037 Sacramento, CA 95809 (916) 324-4863 #### COLORADO #### UNIV OF COLORADO LIB. Government Pub. Division Campus Box 184 Boulder, CO 80309 (303) 492-6834 #### DENVER PUBLIC LIBRARY Govt. Pub. Department 1357 Broadway Denver. CO 80203 (303) 571-2151 #### CONNECTICUT #### CONNECTICUT STATE LIBRARY Government Documents Unit 231 Capitol Avenue Hartford, CT 06106 (203) 566-7029 # FLORIDA ### UNIV. OF FLORIDA LIBRARIES Library West Documents Department Gainesville, FL 32611 (904) 392-0367 #### **GEORGIA** # UNIV. OF GEORGIA LIBRARIES Government Reference Dept. Athens. GA 30602 (404) 542-8949 #### HAWAII # UNIV. OF HAWAII LIBRARY Gost Documents Collection 2550 The Mail Honolulu, HI 96822 (808) 948-8230 #### IDAHO #### UNIV. OF IDAHO LIBRARY Documents Section Moscow, ID 83843 (208) 685-6344 # ILLINOIS #### ILLINOIS STATE LIBRARY Information Services Branch Centennial Building Springfield, IL 62756 (217) 782-5185 #### INDIANA ## INDIANA STATE LIBRARY Serials Documents Section 140 North Senate Avertue Indianapolis, IN 46204 (317) 232-3686 #### **IOWA** # UNIV. OF IOWA LIBRARIES Govt. Documents Department lowa City. IA 52242 (319) 353-3318 #### KANSAS ### LINIVERSITY OF KANSAS Doc. Collect — Spencer Lib. Lawrence, KS 66045-2800 (913) 864-4662 ### KENTUCKY # UNIV. OF KENTUCKY LIBRARIES Govt. Pub. Department Lexington: KY 40506-0039 (606) 257-3139 #### LOUISIANA #### LOUISIANA STATE UNIVERSITY Middleton Library Govt. Docs. Dept. Baton Rouge, LA 70803 (504) 388-2570 #### LOUISIANA TECHNICAL UNIV. LIBRARY Documents Department Ruston, LA 71272-0046 (316) 257-4962 #### MAINE #### UNIVERSITY OF MAINE Raymond H. Fogler Library Tri-State Regional Documents Depository Orono, ME 04469 (207) 581-1680 #### MARYLAND # UNIVERSITY OF MARYLAND McKeldin Lib. - Doc. Div. College Park, MD 20742 (2011-454-2024 ## MASSACHUSETTS BOSTON PUBLIC LIBRARY Government Docs. Dept Boston, MA 02117 (617) 536-5400 ext 226 #### MICHIGAN ## DETROIT PUBLIC LIBRARY Sociology Department 5201 Woodward Avenue Detroit, MI 48202-4093 (313) 833-1409 #### MICHIGAN STATE LIBRARY PO: Box 30007 Lansing: Mil 48909 (517) 373-1593 # MINNESOTA #### UNIVERSITY OF MINNESOTA Government Pubsi Division 409 Wisson Library 309 19th Avenue South Minneapolis, MN 55455 (612) 373-7870 # MISSISSIPPI #### UNIV. OF MISSISSIPPI LIB. Documents Department University MS 38677 (601) 232-5857 #### MONTANA #### UNIV. OF MONTANA Manisfield Library Documents Division Missoula: MT 59812 (406) 243-6700 #### NEBRASKA # UNIVERSITY OF NEBRASKA - Love Library Documents Department Lincoln, NE 68568-0410 (402) 472-2562 #### NEVADA ## UNIVERSITY OF NEVADA LIB. Govt Pub Department Reno, NV 89557-0044 17021 784-6579 # **NEW JERSEY** #### NEWARK PUBLIC LIBRARY 5 Washington Street Newark, NJ 07101-0630 (201) 733-7812 # **NEW MEXICO** #### UNIVERSITY OF NEW MEXICO Zimmerman Library Government Pub. Dept. Albuquerque, NM 87131 (505) 277-5441 # NEW MEXICO STATE LIBRARY Reference Department 325 Don Gaspar Avenue Santa Fe, NM 87503 (505) 827-3826 # **NEW YORK** #### **NEW YORK STATE LIBRARY** Empire State Plaza Albany, NY 12230 (518) 474-5563 # NORTH CAROLINA # UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL Davis Library -BA/SS Documents Division Chaper Hill, NC 27515 (913) 962-1151 # NORTH DAKOTA #### UNIVERSITY OF NORTH DAKOTA Chester Fritz Library Documents Department Grand Forks, ND 58202 (701) 777-4629 In cooperation with North Dakota State Univ. Cibrary #### OHIO # STATE LIBRARY OF OHIO Documents Department 65 South Front Street Columbus, CH 43266-0334 (614-462-7065 #### **OKLAHOMA** # OKLAHOMA DEPT. OF LIB Government Cocuments 200 NE 18th Street Okishoma City, OK 73105 1405) 521-2502 ext. 252 #### OKLAHOMA STATE LARV. LIB. Documents Department Stillwater, OK 74078 (405) 524-5546 #### OREGON #### PORTLAND STATE UNIV. LIB. Documents Department P.O. Box 1151 Portland, OR 97207 (503) 229-3573 # PENNSYLVANIA #### STATE LIBRARY OF
PENN. Government Pub. Section PO. Box 1601 Harrisburg, PA 17105 (717) 787-3752 #### **TEXAS** #### TEXAS STATE LIBRARY Public Services Department PO Box 12927—Cap Sta Austin, TX 78711 (512) 475-2996 #### TEXAS TECH. UNIV. LIBRARY Govt. Documents Department Lubback, TX 79409 (806) 742-2268 #### UTAH #### UTAH STATE UNIVERSITY Merrill Library, U.M.C. 30 Logan, UT 84322 (801) 750-2682 #### VIRGINIA #### UNIVERSITY OF VIRGINIA Alderman Lib. — Public Doc. Charlottesville, VA 22903-2498 (804) 924-3133 #### WASHINGTON # WASHINGTON STATE LIBRARY Documents Section Olympia, WA 98504 (206) 753-4027 # **WEST VIRGINIA** WEST VIRGINIA UNIV. LIB. Documents Department Morgantown, WV 26506-6069 # (304) 293-3640 WISCONSIN #### MILWAUKEE PUBLIC LIBRARY 814 West Wisconsin Avenue Mitwaukee, Wi 53233 (414) 278-3065 #### ST. HIST LIB. OF WISCONSIN Government Pub. Section 816 State Street Madison, WI 53706 16091 2604347 # WYOMING #### WYOMING STATE LIBRARY Supreme Ct. & Library Blo. Cheyenne, WY 82002 (307) 777-5919 National Aeronautics and Space Administration Code NTT-4 Washington, D.C. 20546-0001 Official Business Penalty for Private Use, \$300 BULK RATE POSTAGE & FEES PAID NASA Permit No. G-27 POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return